Adopted Budget City of Portland, Oregon Fiscal Year 2019-20 Volume Two City Funds and Capital Projects Mayor Ted Wheeler Commissioner Chloe Eudaly Commissioner Nick Fish Commissioner Amanda Fritz Commissioner Jo Ann Hardesty Auditor Mary Hull Caballero This document is printed on 100% postconsumer waste recycled paper. # **Table of Contents** | User's Guide | 1 | |---|----| | City Funds General Fund General Reserve Fund Grants Fund | 6 | | Public Safety Service Area Funds | 9 | | BFRES Facilities GO Bond Construction Fund | | | Emergency Communication Fund | | | Fire & Police Disability & Retirement Fund | 11 | | Fire & Police Disability & Retirement Reserve Fund | | | Fire Capital Fund | | | Police Special Revenue Fund | | | Public Safety GO Bond Fund | | | Parks, Recreation, & Culture Service Area Funds | 10 | | Golf Fund | | | Parks Capital Improvement Program Fund | | | Parks Endowment Fund | 22 | | Parks Local Option Levy Fund | | | Portland International Raceway Fund | | | Portland Parks Memorial Trust Fund | | | | | | Public Utilities Service Area Funds | | | Environmental Remediation Fund | | | Hydroelectric Power Bond Redemption Fund | | | Hydroelectric Power Renewal and Replacement Fund | 35 | | Sewer System Construction Fund | 36 | | Sewer System Debt Redemption Fund | | | Sewer System Operating Fund | | | Sewer System Rate Stabilization Fund | | | Solid Waste Management Fund | | | Water Bond Sinking Fund | | | Water Fund | | | | | | Community Development Service Area Funds | | | 82nd Ave/Division NPI Debt Service Fund | | | Affordable Housing Development Fund | | | Airport Way Debt Service Fund | | | Arts Education and Access Fund | 66 | ### **Table of Contents** | | Assessment Collection Fund | . 67 | |------|--|------| | | Bancroft Bond Interest and Sinking Fund | . 68 | | | Cannabis Licensing Special Revenue Fund | | | | Central Eastside Industrial District Debt Service Fund | | | | Children's Investment Fund | . 75 | | | Community Development Block Grant Fund | | | | Community Solar Fund | | | | Convention and Tourism Fund | | | | Convention Center Area Debt Service Fund | | | | Cully Blvd. NPI Debt Service Fund. | | | | Development Services Fund | | | | Division-Midway NPI Debt Service Fund | . 84 | | | Gateway URA Debt Redemption Fund | | | | Headwaters Apartment Complex Fund | | | | HOME Grant Fund | | | | Housing Capital Fund | | | | Housing Investment Fund | | | | Housing Property Fund | | | | Inclusionary Housing Fund | | | | Interstate Corridor Debt Service Fund | | | | Lents Town Center URA Debt Redemption Fund | | | | Local Improvement District Fund | | | | North Macadam URA Debt Redemption Fund | | | | Parkrose NPI Debt Service Fund | | | | Portland Clean Energy Community Benefits Fund | | | | Property Management License Fund | | | | River District URA Debt Redemption Fund | | | | Rosewood NPI Debt Service Fund | | | | South Park Blocks Redemption Fund | | | | Tax Increment Financing Reimbursement Fund | | | | Waterfront Renewal Bond Sinking Fund | | | T | - | | | ırar | nsportation and Parking Service Area Funds | | | | Gas Tax Bond Redemption Fund | | | | Parking Facilities Fund | | | | Transportation Operating Fund | | | | Transportation Reserve Fund | 126 | | City | Support Services Service Area Funds | 127 | | • | Bonded Debt Interest and Sinking Fund | 127 | | | City Fleet Operating Fund | | | | Enterprise Business Solutions Services Fund | | | | Facilities Services Operating Fund | | | | Governmental Bond Redemption Fund | | | | Health Insurance Operating Fund | | | | Insurance and Claims Operating Fund | 144 | | | Pension Debt Redemption Fund | 145 | | | | | ### **Table of Contents** | | Portland Police Association Health Insurance Fund | 147 | |-----|---|-----| | | Printing & Distribution Services Operating Fund | 148 | | | Public Election Fund | 149 | | | Recreational Cannabis Tax Fund | 150 | | | Special Finance and Resource Fund | 151 | | | Special Projects Debt Service Fund | | | | Technology Services Fund | | | | Workers' Comp. Self Insurance Operating Fund | 156 | | Car | pital Improvement Plan Summaries | 157 | | oap | Bureau of Development Services | | | | Bureau of Emergency Communications | | | | Bureau of Environmental Services | | | | Portland Fire & Rescue | | | | Portland Housing Bureau. | | | | Office of Management & Finance | | | | Portland Parks & Recreation | | | | Portland Bureau of Transportation | | | | Portland Water Bureau | | | | City Budget Office | | | | Portland Police Bureau | 303 | ## **User's Guide** The budget document consists of three volumes. Volume One contains general information and an overview of the budget for the City of Portland, as well as the budgets for individual City bureaus and offices. Volume Two provides detailed information about the City's funds and capital projects. Narrative descriptions of each of the City's programs can be found in Volume Three, as well as budgetary and performance data for these programs. If you have any questions about the budget document or the City's budget, please call the City Budget Office at (503) 823-6925 or email citybudgetoffice@portlandoregon.gov. ### **Volume One - Bureau Budgets** ### Mayor's Message This is a message from the Mayor about the challenges and opportunities faced in preparing the Proposed Budget and highlights the Mayor's budget priorities. Changes that occurred in the Approved and Adopted Budget phases will not be reflected in this document. #### Overviews ### **City Overview** The City Overview gives general information about the City of Portland, including its demographics and government management systems. ### **Budget Overview** The Budget Overview presents the total City budget from a number of perspectives, identifies City Council's strategic goals and values, and outlines the City's overall budget process. It also summarizes key budget decisions and delineates the links between those decisions and City Council goals and strategic issues. #### **Financial Overview** The Financial Overview lays out the City's financial planning process, fiscal structure, and related policies. This section also includes the five-year forecast, a discussion of City debt management, and highlights of key revenue and expenditure trends. ### **Budget Notes** The Budget Notes section lists issues that require further analysis or action, per City Council's direction. The notes generally direct bureaus to undertake a particular assignment. ### **Financial Summaries** These summaries show Citywide revenues, expenses, and authorized positions. Tables at the beginning of Volume One summarize the City budget across all funds, list bureau expenses and total City expenses by fund, and detail the City's Capital Improvement Plan (CIP). The Appropriation Schedule, Tax Levy computations, and Urban Renewal Tax Certifications are also included. This section concludes with tables related to the City's debt obligations. #### User's Guide #### Service Area Information City bureaus are categorized into service areas based on the nature of their programs and services. Each service area section of the budget document (Adopted Budget only) begins with a description of the service area and budget highlights for bureaus in that service area, followed by the budget for each individual bureau. The City's seven service areas are: - Public Safety - Parks, Recreation, & Culture - Public Utilities - Community Development - Transportation & Parking - Elected Officials - City Support Services ### **Volume Two - City Funds** ### Fund Summaries by Service Area Presented in the same service area order as Volume One, these sections detail the resources and requirements of each City fund. A brief description of each fund's purpose and relevant trends and issues are incorporated with fund financial information. ### **Capital Project Details** These sections, included only in the Adopted Budget, describe each of the City's capital projects by bureau and capital program. Each project includes: - A title - Project description - Funding source (last line of project description) - Historical and five-year projected costs - Net operation and maintenance costs - The geographic location of the project - The project objective - Total project cost (projected cost of the total project if expenditures are planned beyond the five-year plan) - Original project cost (displays the total project cost as identified during the first year of project implementation), and - The confidence level of the bureau that the project costs will not change. Project titles beginning with "NEW" were not included in the previous year's five-year capital improvement plan. ### **Prosper Portland Adopted Budget** As required by the City's Charter, the Prosper Portland Adopted Budget is incorporated here by reference. See the Prosper Portland website for the Prosper Portland Adopted Budget: http://prosperportland.us//. Figure 1: Appropriated Funds by Managing Agency | Managing Agency | Fund | Service Area | Fund Type | |---------------------|------------------------------|-----------------------|-----------------| | Bureau of Developm | | Service rirea | Tunu Type | | - | Development Services Fund | Community Development | Special Revenue | | Bureau of Emergence | * | | | | | Emergency Communication Fund | Public Safety | Special Revenue | | Bureau of Environm | nental Services | | | Figure 1: Appropriated Funds by Managing Agency (Continued) | Managing Agency | Fund | Service Area | Fund Type | | |---------------------|--|--|-------------------|--| | | Environmental Remediation Fund | Public Utilities | Enterprise | | | | Sewer System Construction Fund | Public Utilities | Enterprise | | | | Sewer System
Debt Redemption Fund | Public Utilities | Enterprise | | | | Sewer System Operating Fund | Public Utilities | Enterprise | | | | Sewer System Rate Stabilization Fund | Public Utilities | Enterprise | | | Bureau of Fire & Po | plice Disability & Retirement | | | | | | Fire & Police Disability & Retirement Fund | Public Safety | Fiduciary | | | | Fire & Police Disability & Retirement Reserve Fund | Public Safety | Fiduciary | | | Bureau of Planning | | | | | | | Community Solar Fund | Community Development | Special Revenue | | | | Portland Clean Energy Community Benefits Fund | Community Development | Special Revenue | | | | Solid Waste Management Fund | Public Utilities | Enterprise | | | City Budget Office | - | | | | | | Fire & Police Supplemental Retirement Reserve Fund | Public Safety | Fiduciary | | | | General Fund | City Fund | Major Governmenta | | | | General Reserve Fund | City Fund | Special Revenue | | | | Recreational Cannabis Tax Fund | City Support Services | Special Revenue | | | Office of Communi | ty & Civic Life | | | | | | Cannabis Licensing Special Revenue Fund | Community Development | Special Revenue | | | Office of Managem | ent & Finance | | | | | | 320 Cully Blvd. NPI Debt Service Fund | Community Development | Debt Service | | | | 42nd Avenue NPI Debt Service Fund | Community Development | Debt Service | | | | 82nd/Division NPI Debt Service Fund | Community Development | Debt Service | | | | Airport Way Debt Service Fund | Community Development | Debt Service | | | | Arts Education & Access Fund | Community Development | Special Revenue | | | | BFRES Facilities GO Bond Construction Fund | Public Safety | Capital Projects | | | | Bonded Debt Interest and Sinking Fund | City Support Services | Debt Service | | | | Central Eastside Industrial District Debt Service Fund | Community Development | Debt Service | | | | CityFleet Operating Fund | City Support Services | Internal Service | | | | Convention and Tourism Fund | Community Development | Special Revenue | | | | Convention Center Area Debt Service Fund | Community Development | Debt Service | | | | Division-Midway NPI Debt Service Fund | Community Development | Debt Service | | | | Enterprise Business Solutions Services Fund | City Support Services | Internal Service | | | | Facilities Services Operating Fund | City Support Services | Internal Service | | | | Gateway URA Debt Redemption Fund | Community Development | Debt Service | | | | Governmental Bond Redemption Fund | City Support Services | Debt Service | | | | Grants Fund | City Support Services | Special Revenue | | | | Health Insurance Operating Fund | City Support Services | Internal Service | | | | Insurance and Claims Operating Fund | City Support Services | Internal Service | | | | Interstate Corridor Debt Service Fund | Community Development | Debt Service | | | | Lents Town Center URA Debt Redemption Fund | Community Development | Debt Service | | | | North Macadam URA Debt Redemption Fund | Community Development | Debt Service | | | | Parkrose NPI Debt Service Fund | Community Development | Debt Service | | | | Pension Debt Redemption Fund | City Support Services | Debt Service | | | | Portland Police Association Health Insurance Fund | City Support Services | Internal Service | | | | Printing & Distribution Services Operating Fund | City Support Services City Support Services | Internal Service | | | | Property Management License Fund | Community Development | Special Revenue | | | | Public Election Fund | City Support Services | Special Revenue | | | | Public Safety GO Bond Fund | Public Safety | Capital Projects | | | | I BOIL SAISTY OF DOING FUILD | i uviic saicty | Capital Flojects | | Figure 1: Appropriated Funds by Managing Agency (Continued) | Managing Agency | | Service Area | Fund Type | |---------------------------|--|--|--------------------| | | Rosewood NPI Debt Service Fund | Community Development | Debt Service | | | South Park Blocks Redemption Fund | Community Development | Debt Service | | | Special Finance and Resource Fund | City Support Services | Capital Projects | | | Special Projects Debt Service Fund | City Support Services | Debt Service | | | Spectator Venues & Visitor Activities Fund | Parks, Recreation, & Culture | Enterprise | | | Technology Services Fund | City Support Services | Internal Service | | | Waterfront Renewal Bond Sinking Fund | Community Development | Debt Service | | | Workers' Comp Self Insurance Operating Fund | City Support Services | Internal Service | | Office of the City A | Auditor | | | | | Assessment Collection Fund | Community Development | Special Revenue | | | Bancroft Bond Interest & Sinking Fund | Community Development | Debt Service | | | Local Improvement District Fund | Community Development | Capital Projects | | Portland Bureau of | | , , | 1 0 | | | Gas Tax Bond Redemption Fund | Transportation & Parking | Debt Service | | | Parking Facilities Fund | Transportation & Parking | Enterprise | | | Transportation Operating Fund | Transportation & Parking | Major Governmental | | | Transportation Reserve Fund | Transportation & Parking | Special Revenue | | Portland Children' | - | 1 2 | 1 | | | Children's Investment Fund | Community Development | Special Revenue | | Portland Fire & Re | | | -F | | | Fire Capital Fund | Public Safety | Capital Projects | | Portland Housing I | | | | | 1 010100110 110 0001119 1 | Affordable Housing Development Fund | Community Development | Capital Projects | | | Community Development Block Grant Fund | Community Development | Special Revenue | | | HOME Grant Fund | Community Development | Special Revenue | | | Housing Capital Fund | Community Development | Capital Projects | | | Housing Investment Fund | Community Development | Special Revenue | | | Housing Property Fund | Community Development | Special Revenue | | | Inclusionary Housing Fund | Community Development Community Development | Special Revenue | | | Tax Increment Reimbursement Fund | Community Development Community Development | Special Revenue | | Portland Parks & F | | Community Development | Special Revenue | | TOTTIANG TAIKS & I | Golf Fund | Parks, Recreation, & Culture | Enterprise | | | Parks Capital Improvement Program Fund | Parks, Recreation, & Culture | | | | Parks Endowment Fund | Parks, Recreation, & Culture | | | | | Parks, Recreation, & Culture | | | | Parks Local Option Levy Fund Portland International Raceway Fund | Parks, Recreation, & Culture | | | | Portland Parks Memorial Fund | Parks, Recreation, & Culture | | | Doutland Dalias Du | | Parks, Recreation, & Culture | Special Revenue | | Portland Police Bu | | Public Safety | Cnarial Davanus | | D41 1 W-4 D | Police Special Revenue Fund | Public Salety | Special Revenue | | Portland Water Bur | | D1-1; - 1 14:1;4; | E4 | | | Hydroelectric Power Bond Redemption Fund | Public Utilities | Enterprise | | | Hydroelectric Power Operating Fund | Public Utilities | Enterprise | | | Hydroelectric Power Renewal Replacement Fund | Public Utilities | Enterprise | | | Water Bond Sinking Fund | Public Utilities | Enterprise | | | Water Construction Fund | Public Utilities | Enterprise | | | Water Fund | Public Utilities | Enterprise | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 269,688,060 | 281,604,825 | 298,689,118 | 302,178,419 | 302,178,419 | 302,178,419 | | Licenses & Permits | 213,377,412 | 223,064,189 | 222,422,199 | 236,748,620 | 236,798,620 | 236,798,620 | | Charges for Services | 25,629,433 | 27,159,821 | 26,614,989 | 25,160,253 | 25,219,009 | 25,219,009 | | Intergovernmental | 28,766,922 | 35,860,140 | 33,235,171 | 34,332,270 | 34,609,270 | 34,609,270 | | Bond & Note | 0 | 0 | 0 | 1,581,125 | 1,581,125 | 1,581,125 | | Miscellaneous | 4,520,906 | 5,500,180 | 4,145,651 | 4,746,186 | 4,826,186 | 4,826,186 | | Total External Revenues | 541,982,733 | 573,189,155 | 585,107,128 | 604,746,873 | 605,212,629 | 605,212,629 | | General Fund Overhead | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Revenue | 30,386,589 | 29,574,815 | 35,822,212 | 29,220,313 | 29,220,313 | 29,220,313 | | Interagency Revenue | 28,438,210 | 34,536,612 | 38,840,584 | 46,513,416 | 46,788,876 | 46,838,876 | | Total Internal Revenues | 58,824,799 | 64,111,427 | 74,662,796 | 75,733,729 | 76,009,189 | 76,059,189 | | Beginning Fund Balance | 44,155,972 | 52,608,768 | 58,772,311 | 50,963,053 | 50,963,053 | 51,358,053 | | Total Resources | 644,963,504 | 689,909,350 | 718,542,235 | 731,443,655 | 732,184,871 | 732,629,871 | | Requirements | | | | | | | | Personnel Services | 367,913,601 | 396,180,558 | 414,993,248 | 433,768,786 | 434,995,108 | 435,095,697 | | External Materials and Services | 93,092,928 | 98,071,142 | 123,264,103 | 129,799,094 | 130,077,661 | 129,963,272 | | Internal Materials and Services | 59,243,718 | 66,387,874 | 65,190,559 | 69,309,455 | 69,419,955 | 69,378,755 | | Capital Outlay | 3,594,870 | 3,936,539 | 6,385,820 | 6,178,258 | 5,535,747 | 5,535,747 | | Total Bureau Expenditures | 523,845,117 | 564,576,113 | 609,833,730 | 639,055,593 | 640,028,471 | 639,973,471 | | Debt Service | 8,991,917 | 9,856,183 | 10,727,715 | 11,644,277 | 11,644,277 | 11,644,277 | | Contingency | 0 | 0 | 33,453,936 | 21,002,027 | 20,530,025 | 21,030,025 | | Fund Transfers - Expense | 59,517,702 | 56,704,740 | 64,526,854 | 59,741,758 | 59,982,098 | 59,982,098 | | Total Fund Expenditures | 68,509,619 | 66,560,923 | 108,708,505 | 92,388,062 | 92,156,400 | 92,656,400 | | Ending Fund Balance | 52,608,768 | 58,772,311 | 0 | 0 | 0 | 0 | | Total Requirements | 644,963,504 | 689,909,348 |
718,542,235 | 731,443,655 | 732,184,871 | 732,629,871 | ### **Fund Overview** The General Fund is the primary operating fund for the City of Portland. The core services of the City, such as police, fire, parks, and community development, are budgeted within this fund. The fund is mostly supported by property and transient lodging taxes, business and utility license fees, and state shared revenues. **Managing Agency** City Budget Office ### Significant Changes from Prior Year The April 2019 forecast did not identify any further need for ongoing General Fund discretionary reductions after the City chose to practice constraint budgeting by reducing all appropriation levels by 1%, after factoring in inflationary increases. As a result of this constraint, as well as the strong local economy, the April forecast identified \$2.4 million in unallocated ongoing General Fund discretionary resources and an additional \$18.4 million in available one-time discretionary resources. City Funds | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 601,760 | 840,547 | 605,857 | 948,359 | 948,359 | 948,359 | | Total External Revenues | 601,760 | 840,547 | 605,857 | 948,359 | 948,359 | 948,359 | | Fund Transfers - Revenue | 3,000,000 | 1,000,000 | 7,130,937 | 9,573,001 | 9,573,001 | 9,573,001 | | Total Internal Revenues | 3,000,000 | 1,000,000 | 7,130,937 | 9,573,001 | 9,573,001 | 9,573,001 | | Beginning Fund Balance | 56,495,175 | 58,916,535 | 60,585,671 | 66,854,886 | 66,854,886 | 68,854,886 | | Total Resources | 60,096,935 | 60,757,082 | 68,322,465 | 77,376,246 | 77,376,246 | 79,376,246 | | Requirements | | | | | | | | External Materials and Services | 0 | 0 | 2,000,000 | 0 | 0 | 0 | | Capital Outlay | 0 | 0 | 0 | 0 | 0 | 2,000,000 | | Total Bureau Expenditures | 0 | 0 | 2,000,000 | 0 | 0 | 2,000,000 | | Contingency | 0 | 0 | 65,893,255 | 76,577,246 | 76,577,246 | 76,577,246 | | Fund Transfers - Expense | 1,180,400 | 0 | 429,210 | 799,000 | 799,000 | 799,000 | | Total Fund Expenditures | 1,180,400 | 0 | 66,322,465 | 77,376,246 | 77,376,246 | 77,376,246 | | Ending Fund Balance | 58,916,535 | 60,757,082 | 0 | 0 | 0 | 0 | | Total Requirements | 60,096,935 | 60,757,082 | 68,322,465 | 77,376,246 | 77,376,246 | 79,376,246 | ### **Fund Overview** The General Reserve Fund was created in FY 1987-88 for the purpose of building a reserve for the General Fund. It is Council-adopted policy to maintain a reserve level equal to at least 10% of General Fund discretionary and overhead resources less beginning fund balance. The policy defines the first 5% of reserves as an emergency reserve available to fund major one-time, unanticipated expenditures or to offset unanticipated revenue fluctuations that occur within a fiscal year. The second 5% of the reserve fund is defined as a countercyclical reserve and is available to transition expenditure growth to match slower revenue growth during an economic recession. City Council's five-year financial forecast allows using reserves in excess of the required 10% level to fund one-time General Fund appropriations. The Fire Apparatus Reserve is at \$7,644,834 for FY 2019-20. In FY 2010-11, the citizens of Portland approved a five-year Public Safety Levy that included funds for apparatus replacement in Portland Fire & Rescue. During the levy period, the existing ongoing funds dedicated to apparatus replacement in the General Fund were transferred to the General Reserve Fund. The replacement funds will be stored in the General Reserve Fund until Portland Fire & Rescue begins drawing on the reserve to supplement the annual ongoing apparatus replacement funds. Additionally, beginning in FY 2019-20, the General Reserve Fund includes the reserves for the Build Portland Initiative (\$5.6 million), the Portland Harbor Superfund costs (\$6.1 million), and Police equipment replacement reserve (\$2.0 million). ### **Managing Agency** City Budget Office Fund Summary Grants Fund City Funds | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 2 | 124 | 0 | 0 | 0 | 0 | | Intergovernmental | 14,600,973 | 17,401,157 | 76,026,703 | 63,944,245 | 64,154,812 | 64,154,807 | | Bond & Note | 8,000,000 | 10,000,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 27,388 | 93,735 | 0 | 0 | 0 | 0 | | Total External Revenues | 22,628,363 | 27,495,016 | 76,026,703 | 63,944,245 | 64,154,812 | 64,154,807 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 500,843 | 469,914 | 10,000,000 | 0 | 11,500,000 | 11,500,000 | | Total Resources | 23,129,206 | 27,964,930 | 86,026,703 | 63,944,245 | 75,654,812 | 75,654,807 | | Requirements | | | | | | | | Personnel Services | 4,512,005 | 4,858,645 | 14,809,472 | 10,005,961 | 10,005,961 | 10,005,961 | | External Materials and Services | 6,140,952 | 7,889,820 | 17,835,644 | 18,366,906 | 18,577,473 | 18,577,468 | | Internal Materials and Services | 2,434,415 | 2,650,793 | 6,230,402 | 5,233,079 | 5,233,079 | 5,233,079 | | Capital Outlay | 5,071,920 | 4,239,150 | 37,151,185 | 30,338,299 | 30,338,299 | 30,338,299 | | Total Bureau Expenditures | 18,159,292 | 19,638,409 | 76,026,703 | 63,944,245 | 64,154,812 | 64,154,807 | | Debt Service | 4,500,000 | 8,000,000 | 10,000,000 | 0 | 11,500,000 | 11,500,000 | | Total Fund Expenditures | 4,500,000 | 8,000,000 | 10,000,000 | 0 | 11,500,000 | 11,500,000 | | Ending Fund Balance | 469,914 | 326,521 | 0 | 0 | 0 | 0 | | Total Requirements | 23,129,206 | 27,964,930 | 86,026,703 | 63,944,245 | 75,654,812 | 75,654,807 | ### **Fund Overview** The Grants Fund serves as the central fund for all federal, state, and private financial assistance received by the City, including grants, contracts, and cooperative agreements. The City also receives funds from two federal entitlement programs, HOME and the Community Development Block Grant, which are budgeted in separate funds. ### **Managing Agency** Office of Management Finance, Bureau of Revenue & Financial Services | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 9,128 | 10,752 | 2,879 | 2,810 | 2,810 | 2,810 | | Total External Revenues | 9,128 | 10,752 | 2,879 | 2,810 | 2,810 | 2,810 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 875,615 | 869,826 | 631,700 | 0 | 0 | 0 | | Total Resources | 884,743 | 880,578 | 634,579 | 2,810 | 2,810 | 2,810 | | Requirements | | | | | | | | External Materials and Services | 0 | 2,050 | 0 | 0 | 0 | 0 | | Internal Materials and Services | 5,786 | 79,266 | 1,921 | 586 | 586 | 586 | | Capital Outlay | 0 | 156,982 | 621,167 | 0 | 0 | 0 | | Total Bureau Expenditures | 5,786 | 238,298 | 623,088 | 586 | 586 | 586 | | Fund Transfers - Expense | 9,131 | 10,580 | 11,491 | 2,224 | 2,224 | 2,224 | | Total Fund Expenditures | 9,131 | 10,580 | 11,491 | 2,224 | 2,224 | 2,224 | | Ending Fund Balance | 869,826 | 631,699 | 0 | 0 | 0 | 0 | | Total Requirements | 884,743 | 880,577 | 634,579 | 2,810 | 2,810 | 2,810 | ### **Fund Overview** On November 7, 1998, the citizens of Portland authorized the sale of \$53.8 million in general obligation bonds to support a \$66.2 million program to improve the City's emergency facilities, including: - Seismic upgrades to allow firefighters to effectively respond to an earthquake in the metropolitan area; - Relocation and construction of new facilities to meet the goal of a four-minute response time to emergency calls; - Renovation of facilities to be consistent with the evolving mission of Portland Fire & Rescue; - Response to Americans with Disabilities Act accessibility requirements; - Changes to fire stations for female firefighter accommodations; and - Response to some emergency facilities approaching the end of their useful lives. The program is complete. The remaining funds will be held in a materials and services account for funding Fire & Rescue capital facilities needs. ### **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer ### Significant Changes from Prior Year In FY 2019-20, the balance of the fund will be placed in a capital account for Fire & Rescue station roof replacements. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 387,912 | 333,301 | 592,000 | 407,000 | 407,000 | 407,000 | | Intergovernmental | 7,520,869 | 8,009,843 | 8,335,849 | 8,517,798 | 8,517,798 | 8,517,798 | | Miscellaneous | 41,849 | 15,374 | 20,000 | 20,000 | 20,000 | 20,000 | | Total External Revenues | 7,950,630 | 8,358,518 | 8,947,849 | 8,944,798 | 8,944,798 | 8,944,798 | | Fund Transfers - Revenue | 15,681,759 | 15,305,982 | 16,981,355 | 16,359,833 | 16,359,833 | 16,359,833 | | Total Internal Revenues | 15,681,759 | 15,305,982 | 16,981,355 | 16,359,833 | 16,359,833 | 16,359,833 | | Beginning Fund Balance | 1,973,782 | 1,587,046 |
1,126,907 | 1,933,572 | 1,933,572 | 1,933,572 | | Total Resources | 25,606,171 | 25,251,546 | 27,056,111 | 27,238,203 | 27,238,203 | 27,238,203 | | Requirements | | | | | | | | Personnel Services | 15,288,365 | 16,401,473 | 17,636,849 | 18,259,960 | 18,259,960 | 18,259,960 | | External Materials and Services | 1,231,260 | 1,055,370 | 1,554,457 | 1,208,583 | 1,208,583 | 1,208,583 | | Internal Materials and Services | 5,071,878 | 4,886,632 | 4,633,497 | 4,922,973 | 4,922,973 | 4,922,973 | | Capital Outlay | 0 | 0 | 1,600,000 | 1,600,000 | 1,600,000 | 1,600,000 | | Total Bureau Expenditures | 21,591,503 | 22,343,475 | 25,424,803 | 25,991,516 | 25,991,516 | 25,991,516 | | Debt Service | 1,407,693 | 249,221 | 271,083 | 287,549 | 287,549 | 287,549 | | Contingency | 0 | 0 | 333,572 | 0 | 0 | 0 | | Fund Transfers - Expense | 1,019,929 | 1,536,019 | 1,026,653 | 959,138 | 959,138 | 959,138 | | Total Fund Expenditures | 2,427,622 | 1,785,240 | 1,631,308 | 1,246,687 | 1,246,687 | 1,246,687 | | Ending Fund Balance | 1,587,046 | 1,122,832 | 0 | 0 | 0 | 0 | | Total Requirements | 25,606,171 | 25,251,546 | 27,056,111 | 27,238,203 | 27,238,203 | 27,238,203 | ### **Fund Overview** The Emergency Communication Fund is the operating fund for the Bureau of Emergency Communications. Expenditures are related to emergency 9-1-1 call-taking and dispatch as well as administrative support for these activities. Fund revenues include an annual transfer from the General Fund, State of Oregon 9-1-1 phone tax funds, and payments from other regional jurisdictions served by Emergency Communications. In addition to Portland, user jurisdictions include: Multnomah County and the Cities of Gresham, Troutdale, Fairview, Maywood Park, and Wood Village. Fund expenses include all Emergency Communications operating expenses. **Managing Agency** Bureau of Emergency Communications | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 128,197,553 | 142,490,223 | 151,442,839 | 156,343,417 | 156,343,417 | 156,343,417 | | Charges for Services | 44 | 52 | 0 | 0 | 0 | 0 | | Bond & Note | 29,129,050 | 36,231,649 | 57,700,000 | 52,900,000 | 52,900,000 | 52,900,000 | | Miscellaneous | 694,664 | 1,520,457 | 1,143,400 | 1,958,200 | 1,958,200 | 1,958,200 | | Total External Revenues | 158,021,311 | 180,242,380 | 210,286,239 | 211,201,617 | 211,201,617 | 211,201,617 | | Fund Transfers - Revenue | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Interagency Revenue | 1,193,483 | 1,167,132 | 1,290,000 | 1,594,954 | 1,594,954 | 1,594,954 | | Total Internal Revenues | 1,193,483 | 1,167,132 | 2,040,000 | 2,344,954 | 2,344,954 | 2,344,954 | | Beginning Fund Balance | 13,633,435 | 9,789,387 | 12,179,404 | 17,491,801 | 17,491,801 | 17,491,801 | | Total Resources | 172,848,229 | 191,198,898 | 224,505,643 | 231,038,372 | 231,038,372 | 231,038,372 | | Requirements | | | | | | | | Personnel Services | 1,973,764 | 2,114,363 | 2,250,600 | 2,494,800 | 2,494,800 | 2,494,800 | | External Materials and Services | 120,536,788 | 126,014,677 | 134,712,872 | 139,215,707 | 139,215,707 | 139,215,707 | | Internal Materials and Services | 10,812,495 | 14,327,749 | 17,202,965 | 22,584,101 | 22,584,101 | 22,584,101 | | Capital Outlay | 54,760 | 98,456 | 52,850 | 75,000 | 75,000 | 75,000 | | Total Bureau Expenditures | 133,377,807 | 142,555,244 | 154,219,287 | 164,369,608 | 164,369,608 | 164,369,608 | | Debt Service | 29,371,007 | 36,620,708 | 58,593,081 | 54,206,581 | 54,206,581 | 54,206,581 | | Contingency | 0 | 0 | 10,774,125 | 11,560,932 | 11,560,932 | 11,560,932 | | Fund Transfers - Expense | 310,028 | 170,378 | 919,150 | 901,251 | 901,251 | 901,251 | | Total Fund Expenditures | 29,681,035 | 36,791,086 | 70,286,356 | 66,668,764 | 66,668,764 | 66,668,764 | | Ending Fund Balance | 9,789,387 | 11,852,569 | 0 | 0 | 0 | 0 | | Total Requirements | 172,848,229 | 191,198,899 | 224,505,643 | 231,038,372 | 231,038,372 | 231,038,372 | ### **Fund Overview** Chapter 5 of the Portland City Charter establishes the Fire & Police Disability & Retirement (FPDR) Fund for the sworn employees of Portland Fire & Rescue and the Portland Police Bureau, their surviving spouses, and their dependent minor children. The fund is supported primarily through a separate property tax levy originally authorized by the voters in 1948. The levy is a rate-based levy, providing a maximum rate of \$2.80 per \$1,000 of real market value. **Managing Agency** Bureau of Fire & Police Disability & Retirement ### Significant Changes from Prior Year Net of tax anticipation notes - which artificially inflate the size of the budget because the notes are issued and repaid in the same fiscal year - total fund requirements for FY 2019-20 are \$178.1 million. This is an increase of \$11.3 million or 6.8% from the FY 2018-19 Revised Budget, a similar growth rate as in the previous five years. FPDR benefit costs will continue to increase above and beyond inflation for the next 15-20 years as the fund bears the cost of financing two generations of retirees simultaneously: pay-as-you-go FPDR pension benefits for FPDR One and Two members during retirement, and prefunded contributions to the Oregon Public Employee Retirement System (PERS) for FPDR Three members during their working lives. FPDR One and Two members were hired before January 1, 2007; FPDR Three members on or after that date. ### **Fund Requirements** External materials and services, which mainly consists of direct pension payments to FPDR One and Two retirees (or their beneficiaries), continues to increase as more FPDR Two members retire. FPDR Two members have a more generous pension benefit than FPDR One members. In addition, recent wage increases – particularly a 3.6% cost of living adjustment on July 1, 2018 and three successive years of 3.0% pay increases for Portland Police Association members – have increased final pay and therefore FPDR Two pensions in recent years. Internal materials and services is the fastest growing component of FPDR's budget, and is budgeted to increase 31.7% (\$5.2 million) for FY 2019-20. The largest item within internal materials and services is reimbursements to the Fire and Police Bureaus for PERS contributions made on behalf of FPDR Three members. This budget will continue to increase exponentially over the next 15 – 20 years, as FPDR Three members constitute an ever larger percentage of the sworn workforce. In addition to growth in the number of employees on which PERS contributions must be made, PERS contribution rates for this population grew from 24.46% of wages in FY 2018-19 to 29.16% in FY 2019-20. Finally, FPDR Three payroll is increasing as police officers and fire fighters hired since 2007 move through the annual pay steps and are promoted to higher ranks, as well as for the reasons discussed above. Within fund level expenditures, the FY 2019-20 debt service budget is projected to drop 7.5%, or \$4.4 million, as compared with FY 2018-19. This is a methodology, rather than an operational, change. FPDR has historically budgeted its annual TAN issue as the sum of 4 ½ months of expenses, to cover expenditures from the start of the fiscal year on July 1 until property tax revenues are received in mid-November. However, this method ignores the fact that FPDR can usually fund some costs with beginning fund balance. This year, FPDR's TAN budget was reduced to reflect the projected availability of \$17.5 million in fund balance on July 1, 2019. ### **Fund Revenues** Budgeted property tax collections will increase by \$4.9 million, or 3.2%, from the FY 2018-19 Revised Budget to the FY 2019-20 Requested budget. Since property taxes make up roughly 98% of FPDR's resources, taxes typically grow in accordance with fund requirements. However, tax collections are budgeted to grow less than expenditures for FY 2019-20 because of a higher projected beginning fund balance than originally anticipated, which reduces the amount of tax revenue needed for next year. The higher fund balance is the result of a one-time retroactive property tax payment received in FY 2018-19 and underspending in the pension budget for the current year. Despite growing benefit expenses and the resulting need for more tax revenue, strong sustained growth in Portland real market values (RMV) over the last several years has driven the FPDR RMV property tax levy down in each of the last five years. The rate currently sits at \$1.09 for FY 2018-19 and is expected to decrease again to \$1.08 for FY 2019-20. Interagency revenue is expected to grow by 23.6%, or \$0.3 million, for FY 2019-20. This revenue category is mostly funds collected by the Police Bureau when sworn services are contracted out to third parties. In addition to wages and benefits, outside parties are charged an overhead rate for pension and disability costs, which is then passed on to FPDR. The pension overhead rate is equal to one of the PERS contribution rates; as those rates rise so does the overhead revenue collected. In addition, the Police Bureau expects to expand its capacity to take on third-party work in the coming year as it recovers from a staffing shortfall. More third-party work will also increase overhead revenue. Finally, FY 2019-20 miscellaneous revenues are projected to be 71.3%, or \$0.8 million, higher than in FY 2018-19. This is entirely attributable to rising interest rates, which will generate more interest income on the FPDR fund balance. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------
------------------------|------------------------|-----------------------| | Resources | | | | | | | | Total External Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Revenue | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Internal Revenues | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Beginning Fund Balance | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Resources | 750,000 | 750,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Expense | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Fund Expenditures | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Ending Fund Balance | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Requirements | 750,000 | 750,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | ### **Fund Overview** The Fire & Police Disability & Retirement (FPDR) Reserve Fund was established by City Charter and currently totals \$1.5 million. The fund is for use only in the event the FPDR Fund becomes depleted to the extent that current obligations cannot be met. Interest income on these resources is booked directly to the FPDR Fund. ### **Managing Agency** Bureau of Fire & Police Disability & Retirement | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 0 | 15 | 50 | 700 | 700 | 700 | | Total External Revenues | 0 | 15 | 50 | 700 | 700 | 700 | | Fund Transfers - Revenue | 6,344 | 54,000 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 6,344 | 54,000 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 3,106 | 839 | 44,550 | 34,000 | 34,000 | 34,000 | | Total Resources | 9,450 | 54,854 | 44,600 | 34,700 | 34,700 | 34,700 | | Requirements | | | | | | | | External Materials and Services | 8,611 | 8,812 | 10,000 | 10,000 | 10,000 | 10,000 | | Total Bureau Expenditures | 8,611 | 8,812 | 10,000 | 10,000 | 10,000 | 10,000 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 839 | 46,042 | 34,600 | 24,700 | 24,700 | 24,700 | | Total Requirements | 9,450 | 54,854 | 44,600 | 34,700 | 34,700 | 34,700 | ### **Fund Overview** The Fire & Police Supplemental Retirement Reserve Fund was established by City Ordinance #138016 for the purpose of providing certain disability, service retirement, and death benefits for Bruce Baker, a former Chief of Police for the City of Portland. This supplemental trust was established in accordance with ORS 237.620 because Mr. Baker was not eligible for membership in, or benefits from, either the Fire and Police Disability and Retirement System or the Public Employees Retirement System. **Managing Agency** City Budget Office ### Significant Changes from Prior Year No significant changes. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Total External Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 0 | 0 | 0 | 0 | 0 | 0 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 0 | 0 | 0 | 0 | 0 | ### **Fund Overview** The Fire Capital Fund (Fund 405) was created was amended into City Code 5.04.580 via Ordinance 189560 on June 12, 2019 and became an active fund on July 1, 2019. Portland Fire & Rescue (PF&R) is responsible for the operation, maintenance, and replacement of 31 fire stations, a training center, a logistics center, and fire prevention offices. PF&R also operates and maintains approximately 50 frontline engines, trucks, and specialty apparatus. The bureau also provides specialized personal protective equipment for firefighters such as self-contained breathing apparatus (SCBA) and turnout gear. The goal of the Fire Capital Fund is to improve PF&R's ability to plan, finance, and set aside funds for the repair, replacement, and renewal of assets. As funding is identified, the fund will reduce the bureau's reliance on one-time funds and ensure intergenerational equity in distributing the costs of providing PF&R's core public safety services. This newly-created fund has no budgeted resources in Fiscal Year 2019-20. **Managing Agency** Portland Fire & Rescue | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 2,604,334 | 1,734,681 | 995,000 | 450,575 | 450,575 | 450,575 | | Miscellaneous | 165,225 | 206,041 | 159,703 | 62,807 | 62,807 | 62,807 | | Total External Revenues | 2,769,559 | 1,940,722 | 1,154,703 | 513,382 | 513,382 | 513,382 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 3,850,584 | 4,869,458 | 4,949,109 | 4,338,964 | 4,338,964 | 4,338,964 | | Total Resources | 6,620,143 | 6,810,180 | 6,103,812 | 4,852,346 | 4,852,346 | 4,852,346 | | Requirements | | | | | | | | Personnel Services | 232,151 | 184,056 | 190,617 | 199,038 | 199,038 | 199,038 | | External Materials and Services | 987,600 | 1,206,948 | 4,953,313 | 4,653,308 | 4,653,308 | 4,653,308 | | Internal Materials and Services | 530,934 | 330,293 | 0 | 0 | 0 | 0 | | Capital Outlay | 0 | 264,447 | 712,862 | 0 | 0 | 0 | | Total Bureau Expenditures | 1,750,685 | 1,985,744 | 5,856,792 | 4,852,346 | 4,852,346 | 4,852,346 | | Fund Transfers - Expense | 0 | 0 | 247,020 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 0 | 247,020 | 0 | 0 | 0 | | Ending Fund Balance | 4,869,458 | 4,824,436 | 0 | 0 | 0 | 0 | | Total Requirements | 6,620,143 | 6,810,180 | 6,103,812 | 4,852,346 | 4,852,346 | 4,852,346 | ### **Fund Overview** The Police Special Revenue Fund was established by City Council in May 2009. The purpose of the fund is to account for restricted or committed law enforcement revenues. Revenues are received from other governments, donations, and interest on investments. Intergovernmental revenues are part of revenue sharing agreements between the City of Portland and other agencies. Resources received from the Federal government are part of a cost-sharing formula governed by the U.S. Department of Justice. These revenues have strict spending guidelines and are subject to federal audit standards. State and local revenue cost sharing agreements have similar reporting and spending requirements. Donations to the Portland Police Bureau are booked as revenue in the Police Special Revenue Fund, received for restricted spending on bureau programs from time-to-time. Expenditures are restricted to the respective programs. If the donation does not have a specific program or project identified, then the donation is put to general law enforcement expenditures. The Regional Justice Information Network (RegJIN) is a law enforcement records management system operated by the City for the use of roughly 40 participating agencies across the five-county Portland metro area. Participating partner agencies pay fees for proportionate shares of RegJIN system expense, and those revenues and expenditures are accounted for within the Police Special Revenue fund. #### **Managing Agency** Portland Police Bureau ### Significant Changes from Prior Year The FY 2019-20 Police Special Revenue Fund budget reflects a decrease in intergovernmental revenue compared to the current appropriation in FY 2018-19. This decrease in intergovernmental revenue is primarily due to declining participation in the RegJIN records management system and associated payments from other local jurisdictions. This revenue shortfall will require an offset of General Fund resources to cover the bureau's cost obligations for the RegJIN system. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 10,503 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 111,213 | 35,686 | 0 | 0 | 0 | 0 | | Total External Revenues | 121,716 | 35,686 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 19,217,694 | 4,941,296 | 1,213,625 | 0 | 0 | 0 | | Total Resources | 19,339,410 | 4,976,982 | 1,213,625 | 0 | 0 | 0 | | Requirements | | | | | | | | Personnel Services | 224,705 | 0 | 0 | 0 | 0 | 0 | | External Materials and Services | 8,392,257 | 700 | 0 | 0 | 0 | 0 | | Internal Materials and Services | 909,028 | 65,156 | 0 | 0 | 0 | 0 | | Capital Outlay | 4,569,075 | 2,075,708 | 1,053,738 | 0 | 0 | 0 | | Total Bureau Expenditures | 14,095,065 | 2,141,564 | 1,053,738 | 0 | 0 | 0 | | Fund Transfers - Expense | 303,049 | 1,621,793 | 159,887 | 0 | 0 | 0 | | Total Fund Expenditures | 303,049 | 1,621,793 | 159,887 | 0 | 0 | 0 | | Ending Fund Balance | 4,941,296 | 1,213,625 | 0 | 0 | 0 | 0 | | Total Requirements | 19,339,410 | 4,976,982 | 1,213,625 | 0 | 0 | 0 | ### **Fund Overview** On November 2, 2010, the citizens of Portland authorized the sale of \$72.4 million in general
obligation bonds to support a \$104 million program to improve the City's public safety infrastructure, including: - Replacement of fire apparatus - Construction of a fire station - Construction of an Emergency Coordination Center - Replacement of the City's 800 MHz radio system The Public Safety General Obligation Bond Fund was approved by Council in December 2010 to account for these projects. **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer ### Significant Changes from Prior Year The program was completed in FY 2018-19 and the fund is now closed. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 7,699,502 | 8,812,282 | 9,102,204 | 9,037,262 | 9,037,262 | 9,037,262 | | Bond & Note | 0 | 335,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 4,147 | 120,357 | 197,365 | 0 | 0 | 0 | | Total External Revenues | 7,703,649 | 9,267,639 | 9,299,569 | 9,037,262 | 9,037,262 | 9,037,262 | | Fund Transfers - Revenue | 800,000 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 800,000 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 286,028 | 382,388 | 880,883 | 711,159 | 711,159 | 711,159 | | Total Resources | 8,789,677 | 9,650,027 | 10,180,452 | 9,748,421 | 9,748,421 | 9,748,421 | | Requirements | | | | | | | | Personnel Services | 3,547,988 | 3,366,120 | 3,299,502 | 3,137,179 | 3,137,179 | 3,137,179 | | External Materials and Services | 3,885,970 | 4,579,922 | 4,695,543 | 4,443,869 | 4,443,869 | 4,443,869 | | Internal Materials and Services | 351,870 | 526,800 | 758,289 | 573,480 | 573,480 | 573,480 | | Total Bureau Expenditures | 7,785,828 | 8,472,841 | 8,753,334 | 8,154,528 | 8,154,528 | 8,154,528 | | Debt Service | 205,321 | 286,486 | 485,212 | 437,377 | 437,377 | 437,377 | | Contingency | 0 | 0 | 482,025 | 749,390 | 749,390 | 749,390 | | Fund Transfers - Expense | 416,140 | 442,654 | 459,881 | 407,126 | 407,126 | 407,126 | | Total Fund Expenditures | 621,461 | 729,140 | 1,427,118 | 1,593,893 | 1,593,893 | 1,593,893 | | Ending Fund Balance | 382,388 | 448,046 | 0 | 0 | 0 | 0 | | Total Requirements | 8,789,677 | 9,650,027 | 10,180,452 | 9,748,421 | 9,748,421 | 9,748,421 | ### **Fund Overview** The Golf Fund is an enterprise fund that accounts for all resources and requirements of the Portland Parks & Recreation Golf program. The primary sources of revenue to the Golf Fund are the following: - Revenues from contracts with concessionaires located at each of the City's golf courses. This includes revenues derived from food and beverage services, clothing and equipment sales, golf lessons, cart rental, and collection of greens fees. - Greens fees are paid by golfers for each round of golf played whether nine holes or 18 holes. ### **Managing Agency** Portland Parks & Recreation ### Significant Changes from Prior Year ### **Capital Improvement** The capital project to redesign and improve the driving range and parking lot, as well as create a new revenue-generating event space at Colwood Golf Course, was completed in July 2017. ### **Operations** Reductions in personnel taken in FY 2017-18 will be kept for the foreseeable future, keeping operating costs at a lower level. The Golf Program instituted a \$1/nine-hole round fee increase, increasing greens fee revenues. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 30,438,000 | 36,388,521 | 20,000,000 | 16,000,000 | 16,000,000 | 16,000,000 | | Intergovernmental | 88,738 | 186,165 | 0 | 0 | 0 | 0 | | Bond & Note | 0 | 24,698,337 | 1,822,850 | 12,369,000 | 12,369,000 | 12,369,000 | | Miscellaneous | 4,966,199 | 6,128,505 | 5,536,570 | 4,478,607 | 4,478,607 | 4,478,607 | | Total External Revenues | 35,492,937 | 67,401,528 | 27,359,420 | 32,847,607 | 32,847,607 | 32,847,607 | | Fund Transfers - Revenue | 11,280,823 | 2,907,742 | 5,858,147 | 5,344,617 | 5,344,617 | 5,344,617 | | Interagency Revenue | 45,907 | 38,055 | 200,000 | 0 | 0 | 0 | | Total Internal Revenues | 11,326,730 | 2,945,797 | 6,058,147 | 5,344,617 | 5,344,617 | 5,344,617 | | Beginning Fund Balance | 89,018,850 | 100,810,885 | 136,994,931 | 84,692,422 | 84,692,422 | 84,692,422 | | Total Resources | 135,838,517 | 171,158,211 | 170,412,498 | 122,884,646 | 122,884,646 | 122,884,646 | | Requirements | | | | | | | | Personnel Services | 3,224,992 | 3,665,894 | 5,893,384 | 4,169,381 | 4,136,066 | 4,136,066 | | External Materials and Services | 8,370,333 | 16,520,208 | 44,477,871 | 31,704,469 | 31,737,784 | 31,737,784 | | Internal Materials and Services | 629,224 | 609,255 | 428,006 | 816,154 | 816,154 | 816,154 | | Capital Outlay | 22,323,192 | 12,386,872 | 59,674,045 | 64,057,447 | 64,057,447 | 64,057,447 | | Total Bureau Expenditures | 34,547,741 | 33,182,229 | 110,473,306 | 100,747,451 | 100,747,451 | 100,747,451 | | Debt Service | 104,736 | 534,708 | 1,881,360 | 281,337 | 281,337 | 281,337 | | Contingency | 0 | 0 | 57,514,543 | 21,223,491 | 21,223,491 | 21,223,491 | | Fund Transfers - Expense | 375,155 | 446,343 | 543,289 | 632,367 | 632,367 | 632,367 | | Total Fund Expenditures | 479,891 | 981,051 | 59,939,192 | 22,137,195 | 22,137,195 | 22,137,195 | | Ending Fund Balance | 100,810,885 | 136,994,931 | 0 | 0 | 0 | 0 | | Total Requirements | 135,838,517 | 171,158,211 | 170,412,498 | 122,884,646 | 122,884,646 | 122,884,646 | ### **Fund Overview** The Parks Capital Improvement Program (CIP) Fund accounts for all capital resources and requirements for Portland Parks & Recreation with the exception of capital activity relating to two enterprise funds: the Golf Fund and the Portland International Raceway Fund. #### **Revenue Sources** The primary sources of revenue to the Parks Capital Improvement Program Fund include service charges and fees from our System Development Charges program; General Fund discretionary; local, state and federal grants; and the 2014 Parks Replacement Bond measure. ## **Project Selection and Prioritization** Capital projects are prioritized within the bureau's 20-year CIP using a service-area rating, households-served rating, and equity rating based upon the City's vulnerability index. Parks Bureau's approach to asset investment decisions is evolving to include more data, with staff utilizing objective data such as from census, Level of Service Studies, and Condition Assessments to help prioritize projects. The selection results are then validated by key internal stakeholders, considering factors such as legal compliance, ADA compliance, public support, alignment with city and bureau plans, equity, and human health and safety, and are ultimately approved or edited by leadership through the public budget process. ### **Managing Agency** Portland Parks & Recreation ### Significant Changes from Prior Year The Parks Capital Improvement Program has not seen significant changes in the past year. The 2014 passage of the \$68 million replacement bond measure continues to help the bureau deal with its backlog of deferred maintenance. System Development Charges continue to bring in revenue to help the parks system keep up with growth and new development in the City. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 1,936 | 2,628 | 2,309 | 3,062 | 3,062 | 3,062 | | Total External Revenues | 1,936 | 2,628 | 2,309 | 3,062 | 3,062 | 3,062 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 182,822 | 184,758 | 187,187 | 189,523 | 189,523 | 189,523 | | Total Resources | 184,758 | 187,386 | 189,496 | 192,585 | 192,585 | 192,585 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 750 | 0 | 0 | 0 | | External Materials and Services | 0 | 200 | 22,230 | 28,544 | 28,544 | 28,544 | | Internal Materials and Services | 0 | 0 | 775 | 0 | 0 | 0 | | Total Bureau Expenditures | 0 | 200 | 23,755 | 28,544 | 28,544 | 28,544 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 184,758 | 187,187 | 165,741 | 164,041 | 164,041 | 164,041 | | Total Requirements | 184,758 | 187,387 | 189,496 | 192,585 | 192,585 | 192,585 | ### **Fund Overview** The Parks Endowment Fund accounts for gifts, donations, and endowments of a permanent nature, whereby the donation principal is invested and interest earnings are available to support programs and services as directed by the funding donor. There are currently four endowments within the fund. #### F.L. Beach Curbside Rose Award Trust This endowment was established in 1975. Its purpose is to encourage planting and maintaining roses that will be visible to the public. An incentive system was established through awards and annual competitions, which are funded from the trust. Funds unspent in a given year are reinvested to increase fund balances. #### Parks Maintenance Endowment This endowment was established in FY 2002-03. Earnings are reinvested to increase the size of the endowment with the intent of eventually generating sufficient interest income to help maintain the parks system. ### Washington Park Children's Playground Endowment This endowment was established by a \$75,000 donation from the Portland Rotary Club with the goal of
maintaining the playground in Washington Park. ### The Dietz Fountain at Wallace Park Endowment This endowment was established in FY 2003-04 with an original gift of \$4,500. Income from this endowment contributes toward maintenance of the Dietz Fountain. ### **Managing Agency** Portland Parks & Recreation | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 768 | 977 | 759 | 0 | 0 | 0 | | Miscellaneous | 7,022 | 9,078 | 10,862 | 0 | 0 | 0 | | Total External Revenues | 7,790 | 10,055 | 11,621 | 0 | 0 | 0 | | Fund Transfers - Revenue | 0 | 0 | 0 | 1,838 | 1,838 | 1,838 | | Total Internal Revenues | 0 | 0 | 0 | 1,838 | 1,838 | 1,838 | | Beginning Fund Balance | 673,877 | 659,131 | 551,822 | 0 | 0 | 0 | | Total Resources | 681,667 | 669,186 | 563,443 | 1,838 | 1,838 | 1,838 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 0 | 1,838 | 1,838 | 1,838 | | Fund Transfers - Expense | 22,536 | 117,345 | 563,443 | 0 | 0 | 0 | | Total Fund Expenditures | 22,536 | 117,345 | 563,443 | 1,838 | 1,838 | 1,838 | | Ending Fund Balance | 659,131 | 551,842 | 0 | 0 | 0 | 0 | | Total Requirements | 681,667 | 669,187 | 563,443 | 1,838 | 1,838 | 1,838 | ### **Fund Overview** The Parks Local Option Levy Fund was established following voter approval of the Parks Local Option Levy in November 2002. The purpose of the levy was to restore \$2.2 million in funding reductions made in FY 2002-03; provide access to recreational programs for children, families, and seniors; provide safe places to play; and restore, renovate, and continue to maintain the park system. Resources in this fund are derived from property tax revenues and interest earnings. Fund requirements include costs associated with Portland Parks & Recreation programs and services. The levy expired June 30, 2008; due to favorable interest rates, tax collections, and delays in capital improvements, the ending fund balance allowed for an additional year of program funding. Since FY 2008-09, Council has allocated \$5.4 million of ongoing General Fund resources to backfill the funding that had been provided by the levy. #### **Managing Agency** Portland Parks & Recreation ### Significant Changes from Prior Year The remainder of the fund is planned to be spent in FY 2018-19; however, some funding will be carried over into FY 2019-20 based on program funding needs. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 1,807,485 | 1,820,773 | 1,954,961 | 1,861,021 | 1,861,021 | 1,861,021 | | Bond & Note | 0 | 0 | 1,750,000 | 0 | 0 | 0 | | Miscellaneous | 12,490 | 89,370 | 51,688 | 129,680 | 129,680 | 129,680 | | Total External Revenues | 1,819,975 | 1,910,142 | 3,756,649 | 1,990,701 | 1,990,701 | 1,990,701 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 356,265 | 536,775 | 714,911 | 845,987 | 845,987 | 845,987 | | Total Resources | 2,176,240 | 2,446,917 | 4,471,560 | 2,836,688 | 2,836,688 | 2,836,688 | | Requirements | | | | | | | | Personnel Services | 757,158 | 864,773 | 1,096,138 | 912,880 | 912,880 | 912,880 | | External Materials and Services | 338,293 | 597,231 | 630,760 | 733,442 | 733,442 | 733,442 | | Internal Materials and Services | 121,640 | 161,093 | 125,446 | 147,630 | 147,630 | 147,630 | | Capital Outlay | 0 | 0 | 1,750,000 | 23,463 | 23,463 | 23,463 | | Total Bureau Expenditures | 1,217,091 | 1,623,097 | 3,602,344 | 1,817,415 | 1,817,415 | 1,817,415 | | Debt Service | 318,913 | 41,274 | 314,158 | 331,371 | 331,371 | 331,371 | | Contingency | 0 | 0 | 476,226 | 605,766 | 605,766 | 605,766 | | Fund Transfers - Expense | 103,461 | 67,636 | 78,832 | 82,136 | 82,136 | 82,136 | | Total Fund Expenditures | 422,374 | 108,910 | 869,216 | 1,019,273 | 1,019,273 | 1,019,273 | | Ending Fund Balance | 536,775 | 714,911 | 0 | 0 | 0 | 0 | | Total Requirements | 2,176,240 | 2,446,918 | 4,471,560 | 2,836,688 | 2,836,688 | 2,836,688 | ### **Fund Overview** The Portland International Raceway (PIR) Fund is the enterprise fund that accounts for all resources and requirements associated with management and operation of the PIR. The primary sources of ongoing revenues to the PIR Fund are PIR facilities rental revenues, percentage of sales from the food and beverage contracted service provider, user group advertising, and track sponsorship. **Managing Agency** Portland Parks & Recreation ### Significant Changes from Prior Year ### **Capital Improvement** PP&R/PIR completed the repaving project of the South Paddock in the fall of 2018. Also, Green Savoree Racing Promotions, the promoter of the Nippon Telegraph and Telephone (NTT) IndyCar Series race over Labor Day weekend, contributed to track improvements with fencing and bleacher upgrades. ### **Operations** PIR anticipates the completed paving of the South Paddock will result in an increase in groups looking for a venue to hold dynamic vehicle testing and events, and thus additional revenue opportunities for PIR. 2018 marked the return of professional road racing at PIR as the World Challenge GT cars joined the Rose Cup races in July, and the NTT IndyCar Series/Grand Prix of Portland, was held on Labor Day weekend. The continuation of these events in future years, along with increased media coverage, will increase PIR attendance, revenues, and economic impact to the greater Portland area. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 711,620 | 1,167,745 | 775,000 | 750,000 | 750,000 | 750,000 | | Charges for Services | 3,287,614 | 4,163,841 | 3,303,000 | 3,866,757 | 3,866,757 | 3,866,757 | | Miscellaneous | 873,805 | 742,924 | 1,132,205 | 653,891 | 653,891 | 653,891 | | Total External Revenues | 4,873,039 | 6,074,511 | 5,210,205 | 5,270,648 | 5,270,648 | 5,270,648 | | Fund Transfers - Revenue | 67,318 | 68,990 | 128,036 | 69,645 | 69,645 | 69,645 | | Interagency Revenue | 0 | 80,925 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 67,318 | 149,915 | 128,036 | 69,645 | 69,645 | 69,645 | | Beginning Fund Balance | 7,092,150 | 7,533,895 | 9,597,640 | 9,421,209 | 9,421,209 | 9,421,209 | | Total Resources | 12,032,507 | 13,758,321 | 14,935,881 | 14,761,502 | 14,761,502 | 14,761,502 | | Requirements | | | | | | | | Personnel Services | 940,504 | 1,481,081 | 1,951,430 | 1,768,810 | 1,768,810 | 1,768,810 | | External Materials and Services | 158,663 | 288,714 | 7,824,731 | 8,845,184 | 8,845,184 | 8,845,184 | | Internal Materials and Services | 2,015,545 | 2,428,600 | 1,992,854 | 2,318,267 | 2,318,267 | 2,318,267 | | Capital Outlay | 0 | 0 | 50,000 | 0 | 0 | 0 | | Total Bureau Expenditures | 3,114,712 | 4,198,395 | 11,819,015 | 12,932,261 | 12,932,261 | 12,932,261 | | Contingency | 0 | 0 | 2,888,266 | 1,147,641 | 1,147,641 | 1,147,641 | | Fund Transfers - Expense | 1,383,900 | 854,950 | 228,600 | 681,600 | 681,600 | 681,600 | | Total Fund Expenditures | 1,383,900 | 854,950 | 3,116,866 | 1,829,241 | 1,829,241 | 1,829,241 | | Ending Fund Balance | 7,533,895 | 8,704,976 | 0 | 0 | 0 | 0 | | Total Requirements | 12,032,507 | 13,758,321 | 14,935,881 | 14,761,502 | 14,761,502 | 14,761,502 | ### **Fund Overview** The Portland Parks Memorial Fund was established to receive grant revenue as well as donations from foundations, friends' organizations, neighborhood associations, and other entities. These funds often have restrictions related to the purpose and the period by which to use such funds. ### **Fund Requirements** Resources within this fund are typically used for one-time expenditures for specific improvements or services, or for ongoing programs with resources coming from a specific revenue source. Individual grants or donations are managed in separate accounts within the fund, according to the provisions of the contract, grant, or donor agreement. ### **Managing Agency** Portland Parks & Recreation | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 9,389,016 | 10,074,464 | 6,143,126 | 6,441,935 | 6,441,935 | 6,441,935 | | Intergovernmental | 1,933,539 | 1,881,245 | 1,817,409 | 1,767,446 | 1,767,446 | 1,767,446 | | Miscellaneous | 98,098 | 129,447 | 35,000 | 222,060 | 222,060 | 222,060 | | Total External Revenues | 11,420,653 | 12,085,156 | 7,995,535 | 8,431,441 | 8,431,441 | 8,431,441 | | Interagency Revenue | 55 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 55 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 7,970,062 | 7,312,293 | 10,187,619 | 9,000,000 | 9,000,000 | 9,000,000 | | Total Resources | 19,390,770 | 19,397,449 | 18,183,154 | 17,431,441 | 17,431,441 | 17,431,441 | | Requirements | | | | | | | | Personnel Services | 379,665 | 411,779 | 480,790 | 501,867 | 501,867 | 501,867 | | External Materials and Services | 5,052,945 | 3,351,799 | 3,542,464 | 3,924,250 | 3,924,250 | 3,924,250 | | Internal Materials and
Services | 185,269 | 318,880 | 320,431 | 386,756 | 386,756 | 386,756 | | Capital Outlay | 1,803,114 | 2,136,664 | 2,457,000 | 1,700,000 | 1,700,000 | 1,700,000 | | Total Bureau Expenditures | 7,420,993 | 6,219,122 | 6,800,685 | 6,512,873 | 6,512,873 | 6,512,873 | | Debt Service | 4,524,078 | 2,842,127 | 3,441,592 | 3,442,375 | 3,442,375 | 3,442,375 | | Contingency | 0 | 0 | 7,730,539 | 7,245,345 | 7,245,345 | 7,245,345 | | Fund Transfers - Expense | 133,406 | 148,579 | 210,338 | 230,848 | 230,848 | 230,848 | | Total Fund Expenditures | 4,657,484 | 2,990,706 | 11,382,469 | 10,918,568 | 10,918,568 | 10,918,568 | | Ending Fund Balance | 7,312,293 | 10,187,621 | 0 | 0 | 0 | 0 | | Total Requirements | 19,390,770 | 19,397,449 | 18,183,154 | 17,431,441 | 17,431,441 | 17,431,441 | ### **Fund Overview** The Spectator Venues & Visitor Activities Fund (SVVAF) is a self-sustaining enterprise fund established to provide oversight of City-owned spectator and performing arts facilities and to support City travel, tourism, and visitor development efforts. The fund accounts for resources and requirements for program activities and administration of the facilities. Additionally, it is responsible for City-obligated direct expenses at the City-owned facilities and payments on certain debt obligations. Major program activities include: facility operations, maintenance, repair and capital improvements; financial planning and contract administration; special projects; and liaison activities among City bureaus, other governmental agencies, and private parties, including a broad range of organizations engaged in travel, tourism, and visitor development activities. #### **Rose Quarter** Rose Quarter facilities include: the Moda Center, Veterans Memorial (VMC) Coliseum, East/West Parking Garages, Plaza, Benton Lot, and Phase II Lot. The Moda Center is the home venue for the Portland Trail Blazers, a National Basketball Association franchise team. The VMC is the home venue for the Portland Winterhawks, a Western Hockey League franchise team. The Rose Quarter venues host a variety of other sports, entertainment, community, and arts and/or cultural events, as well as a variety of expositions, conferences, and trade shows. User fees and parking receipts from the Rose Quarter's venues account for over 75% of the annual projected revenue for the fund. Rose Quarter facilities are operated under several agreements including the Veterans Memorial Coliseum Operating Agreement (VMC OA) and the Arena Ground Lease (AGL). Both of these agreements are nearing their termination dates; the VMC OA in 2023 and the AGL in 2025. Because the Rose Quarter revenues account for such a large proportion of the SVVAF revenue, timely discussion and agreement regarding the future so these agreements is imperative. Agreement timelines have been impacted by the 2018 death of Paul Allen, owner of both the Portland Trail Blazers' NBA franchise and Rip City Management. #### **Providence Park** Providence Park, a Major League Soccer (MLS) facility since 2011, serves as the home venue for the Portland Timbers, a Major League Soccer franchise team; the Portland State Vikings, a National Collegiate Athletic Association (NCAA) affiliated football team; and the Portland Thorns, a National Women's Soccer League (NWSL) franchise team. The City's share of the 2011 renovation cost is being paid through 20-year bonds that are expected to be retired in FY 2026-27. Final payment on the 20-year bonds for the stadium's 2000 renovation will be made in FY 2022-23. A 25-year operating agreement with Peregrine Sports, LLC took effect on January 1, 2011, and provided the fund with a gradually increasing flow of revenue from user fees and license payments for the first seven-years of the agreement. Those payments were to significantly decrease in operating-year eight (calendar year 2018). FY 2017-18 was the last year in which any license payments will be made to the City. In late 2017, the City Council approved the final documents allowing a 4,000-seat expansion to the stadium. The \$50+ million project is being paid for by Peregrine Sports and opened in June 2019. To help offset the cost of project, certain limited-term exemptions on payments of surplus user fees owed to the City were granted to Peregrine Sports. The result of the exemptions, and the end of the license payments mean that the City will not collect revenue from the stadium until 2022 and will not collect surplus user fees on the new expansion seats until 2026. The City's net expenses to operate and maintain Providence Park, and to cover the associated debt service, continues to rely on net income from Rose Quarter operations. # **Portland'5 Centers for the Arts** In FY 2015-16, the Portland'5 Centers for the Arts venues were added to the SVVAF program portfolio. The Portland'5 venues, which are operated on the City's behalf by Metro, consist of three buildings: Keller Auditorium, Schnitzer Concert Hall, and Antoinette Hatfield Hall. SVVAF staff continue to work with Metro on needs assessments for each building and are currently engaged in an effort to develop seismic retrofit options for the Keller Auditorium. Other than a one-time contribution in FY 2018-19 to an acoustical shell project at the Arlene Schnitzer Concert Hall, no specific commitment to participate in funding of capital needs at these facilities has been made by the City. #### **Veterans Memorial Coliseum** Based on a City Council decision in 2010, the SVVAF program, through the Rose Quarter's contracted operators, continues to operate the VMC as a spectator and event facility. The VMC Options Study, which was completed in August 2015, provided City Council with detailed cost estimates and business case analyses of five potential options for renovation of the VMC, as well as options to continue operating the facility in its current condition, close the facility, or deconstruct the building to create a redevelopment site. During FY 2016-17 and FY 2017-18, approximately \$5 million was expended from the SVVAF to address deferred maintenance, including a full roof replacement and repair to the fascia. In addition, modest upgrades were made to improve functional building elements, such as concessions, to enhance spectator experience. Based on a City Council decision in 2010, the SVVAF program, through the Rose Quarter's contracted operators, continues to operate the VMC as a spectator and event facility. The 2015 VMC Options Study provided cost estimates and business case analyses of potential options for renovation of the VMC. SVVAF are working to identify funding for a major renovation of the facility and to identify modest strategic improvements to improve the reliability of the venue and improve the spectator experience. Between FY 2012-13 and FY 2017-18, approximately \$10 million was expended from the SVVAF to address several major deferred maintenance projects. In addition, modest improvements were made to improve functional building elements, such as concessions, to enhance the spectator experience. The venue's financial performance has improved significantly during this five-year period and is projected to continue to trend positively. FY 2017-18 generated a significant net operating profit due to the Phil Knight Invitational Basketball Tournament in November 2017. However, major capital investments are needed to maintain the long-term viability of the building, exceeding the capacity of the SVVAF. **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer | | Amount | | | | | | |-------------------------------|----------------------|-----------------|-----------------|---------|------------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limited Tax Revenue Bonds, 20 |)12 Series A JELD-W | /EN Field Proje | ct (Federally T | axable) | | | | 04/24/2012 - Due 6/1 | 12,000,000 | | | | | | | | | 2019/20 | 0 | | 405,488 | 405,488 | | | | 2020/21 | 0 | | 405,488 | 405,488 | | | | 2021/22 | 0 | | 405,488 | 405,488 | | | | 2022/23 | 0 | | 405,488 | 405,488 | | | | 2023/24 | 2,855,000 | 3.25% | 405,488 | 3,260,488 | | | | 2024/25 | 2,950,000 | 3.25% | 312,700 | 3,262,700 | | | | 2025/26 | 3,045,000 | 3.50% | 216,825 | 3,261,825 | | | | 2026/27 | 3,150,000 | 3.50% | 110,250 | 3,260,250 | | | | TOTAL | 12,000,000 | | 2,667,213 | 14,667,213 | | Limited Tax Revenue Refunding | g Bonds, Series 2013 | 3 (Stadium Proj | ect) | | | | | 12/11/2013 - Due 6/1 | 21,915,000 | | | | | | | | | 2019/20 | 2,692,000 | 3.27% | 344,887 | 3,036,887 | | | | 2020/21 | 2,780,000 | 3.27% | 256,859 | 3,036,859 | | | | 2021/22 | 2,873,000 | 3.27% | 165,953 | 3,038,953 | | | | 2022/23 | 2,202,000 | 3.27% | 72,005 | 2,274,005 | | | | TOTAL | 10,547,000 | | 839,703 | 11,386,703 | | COMBINED DEBT SERVICE | | | | | | | | | 33,915,000 | | | | | | | | | 2019/20 | 2,692,000 | | 750,374.40 | 3,442,374 | | | | 2020/21 | 2,780,000 | | 662,346 | 3,442,346 | | | | 2021/22 | 2,873,000 | | 571,440 | 3,444,440 | | | | 2022/23 | 2,202,000 | | 477,493 | 2,679,493 | | | | 2023/24 | 2,855,000 | | 405,488 | 3,260,488 | | | | 2024/25 | 2,950,000 | | 312,700 | 3,262,700 | | | | 2025/26 | 3,045,000 | | 216,825 | 3,261,825 | | | | 2026/27 | 3,150,000 | | 110,250 | 3,260,250 | | TOTAL FUND DEBT SERVICE | | | 22,547,000 | | 3,506,916 | 26,053,916 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 4,107,321 | 5,101,108 | 4,541,600 | 5,414,200 | 5,414,200 | 5,414,200 | | Intergovernmental | 100,000 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 69,086 | 129,644 | 144,000 | 188,800 | 188,800 | 188,800 | | Total
External Revenues | 4,276,407 | 5,230,752 | 4,685,600 | 5,603,000 | 5,603,000 | 5,603,000 | | Fund Transfers - Revenue | 0 | 0 | 0 | 704 | 704 | 704 | | Interagency Revenue | 424,814 | 407,028 | 431,800 | 414,900 | 414,900 | 414,900 | | Total Internal Revenues | 424,814 | 407,028 | 431,800 | 415,604 | 415,604 | 415,604 | | Beginning Fund Balance | 3,706,639 | 5,972,386 | 9,546,000 | 10,143,500 | 10,143,500 | 10,143,500 | | Total Resources | 8,407,860 | 11,610,166 | 14,663,400 | 16,162,104 | 16,162,104 | 16,162,104 | | Requirements | | | | | | | | Personnel Services | 400,784 | 483,401 | 609,764 | 605,598 | 605,598 | 605,598 | | External Materials and Services | 897,585 | 110,551 | 4,955,893 | 4,256,893 | 4,256,893 | 4,256,893 | | Internal Materials and Services | 1,018,017 | 1,344,652 | 1,073,551 | 1,127,174 | 1,127,174 | 1,127,174 | | Total Bureau Expenditures | 2,316,386 | 1,938,604 | 6,639,208 | 5,989,665 | 5,989,665 | 5,989,665 | | Debt Service | 1,402 | 1,537 | 1,672 | 1,774 | 1,774 | 1,774 | | Contingency | 0 | 0 | 7,919,443 | 4,110,083 | 4,110,083 | 4,110,083 | | Fund Transfers - Expense | 117,686 | 123,371 | 103,077 | 6,060,582 | 6,060,582 | 6,060,582 | | Total Fund Expenditures | 119,088 | 124,908 | 8,024,192 | 10,172,439 | 10,172,439 | 10,172,439 | | Ending Fund Balance | 5,972,386 | 9,546,653 | 0 | 0 | 0 | 0 | | Total Requirements | 8,407,860 | 11,610,165 | 14,663,400 | 16,162,104 | 16,162,104 | 16,162,104 | ### **Fund Overview** The Environmental Remediation Fund was established by City Council in FY 1993-94 to provide funding to remediate former solid waste disposal sites for which the City is liable. # Portland Harbor Superfund Beginning in FY 2005-06, funding for the Portland Harbor Superfund program moved to the Environmental Remediation Fund with resources provided by a dedicated Portland Harbor charge on utility bills and supplemented by revenues from the fund. Including the Portland Harbor Superfund program within the fund is consistent with the purposes of the fund and distinguishes the program from the routine sewer system operations that are budgeted for, and funded within, the Sewer System Operating Fund. ### Land Acquisition and Remediation of the Guilds Lake Property The Guilds Lake property is a former landfill operated by the City from 1910 through the late 1940s. The acquisition and remediation of this site was financed by the Environmental Remediation 1993 Series A Revenue Bonds issued in November 1993. The Guilds Lake remediation was completed in FY 1994-95. Property management, maintenance, and environmental monitoring of the site are funded as required by the Department of Environmental Quality. Lease income from current tenants on the City-owned Guilds Lake site supports the fund's operating and capital expenditures. This revenue source, along with the fund's interest earnings and cash transfers, are used for remediation projects and the Portland Harbor Superfund program. #### **Managing Agency** Bureau of Environmental Services ## Significant Changes from Prior Year Charges for Services are expected to increase by \$872,600 in FY 2019-20, an increase of 19.2% over the FY 2018-19 Revised Budget of \$4.5 million. Rate revenues of \$4.8 million within Charges for Services will fund the majority of the Portland Harbor Superfund program, an \$800,000 increase from the FY 2018-19 Revised Budget of \$4.0 million to reflect the cash needs of the program. The fund also receives rental income of \$1.0 million from leases at the Guilds Lake facility, of which \$513,700 comes from private lessees and \$100,500 from BES' Revegetation and Construction Management groups both of which are received in Charges for Services, and \$414,900 from the Portland Police Bureau within the Interagency Revenues line. FY 2019-20 beginning fund balance is projected to be \$10.1 million (6.3% or 598,000 higher than the FY 2018-19 Revised Budget), of which \$1.1 million represents ODOT funds held for joint Portland natural resource remediation projects that may arise. Miscellaneous revenues are projected to be up due to projected higher earnings rates on balances. Personnel services expenditures are budgeted 51% higher than the FY 2018-19 Revised Budget as a result of moving the Environmental Policy Manager from the Director's Office to the Environmental Remediation Fund in support of the Portland Harbor Superfund program. This phase of the Superfund program, after EPA released their Record of Decision, will include partnering with other government agencies and City bureaus, community outreach, and working with other potentially responsible parties. External materials and services are budgeted at \$4.3 million, almost entirely for Portland Harbor Superfund work, which is \$700,000 (14.1%) lower than the FY 2018-19 Revised Budget. Internal materials and services expenditures increased \$52,000 (4.8%) when compared with the FY 2018-19 Revised Budget. Funds Transfers expense for General Fund Overhead was reduced 44.1% in FY 2019-20 over the FY 2018-19 Revised Budget. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 4,210 | (21,521) | 0 | 0 | 0 | 0 | | Total External Revenues | 4,210 | (21,521) | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 1,820,478 | 36,638 | 0 | 0 | 0 | 0 | | Total Resources | 1,824,688 | 15,117 | 0 | 0 | 0 | 0 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 1,788,050 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Expense | 0 | 15,117 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 1,788,050 | 15,117 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 36,638 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 1,824,688 | 15,117 | 0 | 0 | 0 | 0 | ## **Fund Overview** The Hydroelectric Power Bond Redemption Fund was established to pay the debt service due on revenue bonds that were issued to finance construction of the Portland Hydroelectric Project (PHP). This fund was required by the prior PHP power sales agreement between the City and Portland General Electric. **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year This fund is maintained in order to easily facilitate the future issuance of debt for the Hydroelectric Power Division. There are no planned bond sales in FY 2019-20. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 886,808 | 2,331,688 | 2,261,677 | 2,384,097 | 2,384,097 | 2,384,097 | | Total External Revenues | 886,808 | 2,331,688 | 2,261,677 | 2,384,097 | 2,384,097 | 2,384,097 | | Fund Transfers - Revenue | 110,962 | 2,497,923 | 0 | 0 | 0 | 0 | | Interagency Revenue | 72,927 | 110,800 | 175,932 | 75,000 | 75,000 | 75,000 | | Total Internal Revenues | 183,889 | 2,608,723 | 175,932 | 75,000 | 75,000 | 75,000 | | Beginning Fund Balance | 16,990 | 295,960 | 2,841,495 | 1,847,505 | 1,847,505 | 1,847,505 | | Total Resources | 1,087,687 | 5,236,371 | 5,279,104 | 4,306,602 | 4,306,602 | 4,306,602 | | Requirements | | | | | | | | Personnel Services | 347,540 | 306,848 | 355,780 | 367,694 | 367,694 | 367,694 | | External Materials and Services | 284,722 | 1,790,686 | 2,328,679 | 2,088,592 | 2,088,592 | 2,088,592 | | Internal Materials and Services | 110,027 | 240,042 | 205,479 | 211,391 | 211,391 | 211,391 | | Total Bureau Expenditures | 742,289 | 2,337,576 | 2,889,938 | 2,667,677 | 2,667,677 | 2,667,677 | | Debt Service | 23,931 | 26,240 | 28,543 | 30,276 | 30,276 | 30,276 | | Contingency | 0 | 0 | 2,325,196 | 1,552,197 | 1,552,197 | 1,552,197 | | Fund Transfers - Expense | 25,507 | 31,058 | 35,427 | 56,452 | 56,452 | 56,452 | | Total Fund Expenditures | 49,438 | 57,298 | 2,389,166 | 1,638,925 | 1,638,925 | 1,638,925 | | Ending Fund Balance | 295,960 | 2,841,495 | 0 | 0 | 0 | 0 | | Total Requirements | 1,087,687 | 5,236,369 | 5,279,104 | 4,306,602 | 4,306,602 | 4,306,602 | ### **Fund Overview** The Hydroelectric Power Operating Fund supports the administration, operation, and monitoring of the Portland Hydroelectric Project (PHP) through the Portland Water Bureau's Hydroelectric Power Division. All expenditures needed to meet the City's responsibilities for PHP are paid by this fund. #### Resources The primary revenue source for this fund is power sales payments made to the City by Portland General Electric (PGE) for the purchase of electricity that is generated at PHP. #### **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year The FY 2019-20 Adopted Budget includes a decrease in resources of approximately \$1.0 million from the FY 2018-19 Revised Budget. The decrease is primarily in beginning fund balance, which was reduced by \$1.0 million as a result of higher than planned utilization of the Hydroelectric Reserve Account in FY 2018-19. Lower than planned power sales during the year brought about the need to utilize the reserve account. The FY 2019-20 Adopted Budget includes a decrease to expenditures of approximately \$0.2 million primarily driven by one time external materials and services costs incurred during FY 2018-19. The decrease to the contingency balance is due to continued utilization of the Hydroelectric Reserve Account in FY 2019-20. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------
----------------------|----------------------|-----------------------|---------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 436,213 | 125,745 | 0 | 0 | 0 | 0 | | Total External Revenues | 436,213 | 125,745 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 11,005,498 | 11,330,749 | 111,457 | 111,457 | 111,457 | 111,457 | | Total Resources | 11,441,711 | 11,456,494 | 111,457 | 111,457 | 111,457 | 111,457 | | Requirements | | | | | | | | External Materials and Services | 0 | 8,862,231 | 0 | 0 | 0 | 0 | | Total Bureau Expenditures | 0 | 8,862,231 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 111,457 | 111,457 | 111,457 | 111,457 | | Fund Transfers - Expense | 110,962 | 2,482,806 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 110,962 | 2,482,806 | 111,457 | 111,457 | 111,457 | 111,457 | | Ending Fund Balance | 11,330,749 | 111,457 | 0 | 0 | 0 | 0 | | Total Requirements | 11,441,711 | 11,456,494 | 111,457 | 111,457 | 111,457 | 111,457 | ## **Fund Overview** The Hydroelectric Power Renewal and Replacement Fund is a capital fund for the Portland Hydroelectric Project (PHP). The fund provides resources for the repair and replacement of major equipment and facilities that become damaged or are in need of repair. **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year In FY 2017-18, \$2.4 million was transferred to the Hydroelectric Reserve Account, leaving \$111,457 in the Renewal and Replacement Fund. Funds will be transferred to the Renewal and Replacement Fund as power sales and operating expenses permit. There are no planned transfers to the Renewal and Replacement Fund in FY 2019-20. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 881,169 | 745,754 | 850,000 | 550,000 | 550,000 | 550,000 | | Bond & Note | 1,217,280 | 213,566,279 | 0 | 226,000,000 | 226,000,000 | 226,000,000 | | Miscellaneous | 530,171 | 640,059 | 2,000,000 | 3,100,000 | 3,100,000 | 3,100,000 | | Total External Revenues | 2,628,620 | 214,952,092 | 2,850,000 | 229,650,000 | 229,650,000 | 229,650,000 | | Fund Transfers - Revenue | 45,809,583 | 45,000,000 | 49,568,911 | 30,000,000 | 30,000,000 | 30,000,000 | | Total Internal Revenues | 45,809,583 | 45,000,000 | 49,568,911 | 30,000,000 | 30,000,000 | 30,000,000 | | Beginning Fund Balance | 88,334,508 | 37,940,730 | 199,228,000 | 123,500,000 | 123,500,000 | 123,500,000 | | Total Resources | 136,772,711 | 297,892,822 | 251,646,911 | 383,150,000 | 383,150,000 | 383,150,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 1,212,648 | 564,108 | 0 | 2,000,000 | 2,000,000 | 2,000,000 | | Contingency | 0 | 0 | 121,146,911 | 220,150,000 | 220,150,000 | 220,150,000 | | Fund Transfers - Expense | 97,619,333 | 98,100,072 | 130,500,000 | 161,000,000 | 161,000,000 | 161,000,000 | | Total Fund Expenditures | 98,831,981 | 98,664,180 | 251,646,911 | 383,150,000 | 383,150,000 | 383,150,000 | | Ending Fund Balance | 37,940,730 | 199,228,642 | 0 | 0 | 0 | 0 | | Total Requirements | 136,772,711 | 297,892,822 | 251,646,911 | 383,150,000 | 383,150,000 | 383,150,000 | ## **Fund Overview** The Sewer System Construction Fund receives revenues to fund sewer system capital projects. Direct expenditures for capital projects are budgeted within the Sewer System Operating Fund and reimbursed by the Sewer System Construction Fund. The primary resources for the capital program are proceeds from the sale of sewer system revenue bonds, transfers from the Sewer System Operating Fund for cash financing of capital improvements, and line and branch charges from new sewer connections. ## **Managing Agency** Bureau of Environmental Services ## Significant Changes from Prior Year The beginning fund balance of \$123.5 million in FY 2019-20 (down from \$199.2 million in FY 2018-19 Revised) reflects remaining cash and bond proceeds from the May 2018 bond issue and is available to fund the bureau's capital investment program until the next sale anticipated for the spring of 2020. Charges for services decreased from \$850,000 to \$550,000 for line and branch charges based on the projected cooling of the construction economy. Revenue from fund transfers are budgeted to be \$30.0 million from the Sewer System Operating Fund, compared to the \$47.0 million in the FY 2018-19 Revised Budget (FY 2018-19 included a \$2.6 million transfer from the Local Improvement District Construction Fund from a special assessment bond sale). Miscellaneous revenues of \$3.1 million in interest earnings are budgeted, compared to \$2.0 million in the FY 2018-19 Revised Budget, as a result of higher assumed interest earnings rates in FY 2019-20 and higher balances after the next bond sale. Bond and Note Proceeds are estimated at \$226 million with the anticipated Spring bond sale. Fund transfers - expenses of \$161.0 million reflect the reimbursement of the operating fund for CIP expenditures, an increase of \$30.5 million from FY 2018-19, a result of the bureau's payment for its share of the Portland Building Renovation project. The contingency projection for FY 2019-20 is \$220.2 million, an 82% increase from the FY 2018-19 Revised Budget, reflects the balance of unspent bond proceeds from the Spring 2020 bond sale and remaining non-bond cash. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 374,011,153 | 0 | 0 | 9,100,000 | 9,100,000 | 9,100,000 | | Miscellaneous | 687,997 | 905,912 | 1,100,000 | 1,500,000 | 1,500,000 | 1,500,000 | | Total External Revenues | 374,699,150 | 905,912 | 1,100,000 | 10,600,000 | 10,600,000 | 10,600,000 | | Fund Transfers - Revenue | 168,138,783 | 169,551,334 | 181,625,000 | 179,250,000 | 179,250,000 | 179,250,000 | | Total Internal Revenues | 168,138,783 | 169,551,334 | 181,625,000 | 179,250,000 | 179,250,000 | 179,250,000 | | Beginning Fund Balance | 61,874,477 | 61,897,115 | 61,950,000 | 62,150,000 | 62,150,000 | 62,150,000 | | Total Resources | 604,712,410 | 232,354,361 | 244,675,000 | 252,000,000 | 252,000,000 | 252,000,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 542,815,295 | 170,401,870 | 182,624,675 | 180,746,591 | 180,746,591 | 180,746,591 | | Debt Service Reserves | 0 | 0 | 62,050,325 | 71,253,409 | 71,253,409 | 71,253,409 | | Total Fund Expenditures | 542,815,295 | 170,401,870 | 244,675,000 | 252,000,000 | 252,000,000 | 252,000,000 | | Ending Fund Balance | 61,897,115 | 61,952,492 | 0 | 0 | 0 | 0 | | Total Requirements | 604,712,410 | 232,354,362 | 244,675,000 | 252,000,000 | 252,000,000 | 252,000,000 | #### **Fund Overview** The Sewer System Debt Redemption Fund pays the principal and interest on revenue bonds, notes, and state loans issued to finance sewer system improvements. **Managing Agency** Bureau of Environmental Services ## Significant Changes from Prior Year The fund is managed on a cash basis with cash transfers from the Sewer System Operating Fund set to maintain a \$10,000 unrestricted ending cash balance, plus any restricted cash balances that are required by bond and loan covenants. The bulk of the beginning fund balance is the result of cash reserves of \$58.9 million required by the sale of sewer system revenue bonds. These reserves are required to be maintained until the affiliated bonds are fully paid. Fund transfer revenue is decreasing by about \$2.4 million or 1.3% in the FY 2019-20 Adopted Budget to reflect lower debt service payments and higher interest earnings projected within miscellaneous revenues, reducing the need for transfers from the Sewer System Operating Fund. Bond and note proceeds are budgeted at \$9.1 million anticipating another possible cash reserve requirement with the next bond issue in FY 2019-20. Debt service expenditures for the FY 2019-20 Adopted Budget are \$180.7 million, a decrease of \$1.9 million or 1.0%, which assumes the next bond issue in the Spring of 2020 will not incur debt service payments until FY 2020-21. The total amount of sewer system debt outstanding at the beginning of FY 2019-20 will be \$384.2 million for the first lien bonded debt, \$1.07 billion for subordinate lien bonded debt and loans, for total debt outstanding of \$1.45 billion. | | Amount | | | | | | |-------------------------------|--------------------|-------------------------|-------------|--------|------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | First Lien Sewer System Reven | ue Bonds, 2014 Ser | ies A | | | | | | 8/14/2014 - Due 10/1 | 86,165,000 | | | | | | | | | 2019/20 | 8,320,000 | 5.00% | 2,630,000 | 10,950,000 | | | | 2020/21 | 8,745,000 | 5.00% | 2,203,375 | 10,948,375 | | | | 2021/22 | 9,190,000 | 5.00% | 1,755,000 | 10,945,000 | | | | 2022/23 | 9,670,000 | 5.00% | 1,283,500 | 10,953,500 | | | | 2023/24 | 10,155,000 | 5.00% | 787,875 | 10,942,875 | | | | 2024/25 | 10,680,000 | 5.00% | 267,000 | 10,947,000 | | | | TOTAL | 56,760,000 | | 8,926,750 | 65,686,750 | | First Lien Sewer System Reven | ue Refunding Bond | s, 2015 Series <i>A</i> | 1 | | | | | 8/27/2015 - Due 6/1 | 329,805,000 | | | | | | | | | 2019/20 | 55,075,000 | 5.00% | 8,447,000 | 63,522,000 | | | | 2020/21 | 47,000,000 | 5.00% | 5,693,250 | 52,693,250 | | | | 2021/22 | 0 | 0.00% | 3,343,250 | 3,343,250 | | |
 2022/23 | 0 | 0.00% | 3,343,250 | 3,343,250 | | | | 2023/24 | 8,185,000 | 5.00% | 3,343,250 | 11,528,250 | | | | 2024/25 | 8,600,000 | 5.00% | 2,934,000 | 11,534,000 | | | | 2025/26 | 9,030,000 | 5.00% | 2,504,000 | 11,534,000 | | | | 2026/27 | 9,475,000 | 3.00% | 2,052,500 | 11,527,500 | | | | 2027/28 | 9,765,000 | 5.00% | 1,768,250 | 11,533,250 | | | | 2028/29 | 10,250,000 | 4.00% | 1,280,000 | 11,530,000 | | | | 2029/30 | 10,665,000 | 4.00% | 870,000 | 11,535,000 | | | | 2030/31 | 11,085,000 | 4.00% | 443,400 | 11,528,400 | | | | TOTAL | 179,130,000 | | 36,022,150 | 215,152,150 | | First Lien Sewer System Reven | ue Refunding Bond | s, 2016 Series <i>A</i> | 1 | | | | | 9/7/2016 - Due 6/15 | 156,650,000 | | | | | | | | | 2019/20 | 7,820,000 | 5.00% | 5,675,575 | 13,495,575 | | | | 2020/21 | 8,215,000 | 5.00% | 5,284,575 | 13,499,575 | | | | 2021/22 | 8,620,000 | 5.00% | 4,873,825 | 13,493,825 | | | | 2022/23 | 9,050,000 | 5.00% | 4,442,825 | 13,492,825 | | | | 2023/24 | 9,500,000 | 5.00% | 3,990,325 | 13,490,325 | | | | 2024/25 | 9,980,000 | 5.00% | 3,515,325 | 13,495,325 | | | | 2025/26 | 10,480,000 | 5.00% | 3,016,325 | 13,496,325 | | | | 2026/27 | 11,005,000 | 5.00% | 2,492,325 | 13,497,325 | | | | 2027/28 | 11,550,000 | 2.00% | 1,942,075 | 13,492,075 | | | | 2028/29 | 11,780,000 | 2.00% | 1,711,075 | 13,491,075 | | | | 2029/30 | 12,020,000 | 3.00% | 1,475,475 | 13,495,475 | | | | 2030/31 | 12,380,000 | 3.25% | 1,114,875 | 13,494,875 | | | | 2031/32 | 12,780,000 | 3.00% | 712,525 | 13,492,525 | | | | 2032/33 | 13,165,000 | 2.50% | 329,125 | 13,494,125 | | | | TOTAL | 148,345,000 | | 40,576,250 | 188,921,250 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |----------------------------------|------------------|----------------|-------------|--------|-------------|------------| | TOTAL - First Lien Sewer Bonds | | | | | | | | | 572,620,000 | | | | | | | | | 2019/20 | 71,215,000 | | 16,752,575 | 87,967,57 | | | | 2020/21 | 63,960,000 | | 13,181,200 | 77,141,200 | | | | 2021/22 | 17,810,000 | | 9,972,075 | 27,782,075 | | | | 2022/23 | 18,720,000 | | 9,069,575 | 27,789,57 | | | | 2023/24 | 27,840,000 | | 8,121,450 | 35,961,450 | | | | 2024/25 | 29,260,000 | | 6,716,325 | 35,976,32 | | | | 2025/26 | 19,510,000 | | 5,520,325 | 25,030,32 | | | | 2026/27 | 20,480,000 | | 4,544,825 | 25,024,825 | | | | 2027/28 | 21,315,000 | | 3,710,325 | 25,025,325 | | | | 2028/29 | 22,030,000 | | 2,991,075 | 25,021,075 | | | | 2029/30 | 22,685,000 | | 2,345,475 | 25,030,475 | | | | 2030/31 | 23,465,000 | | 1,558,275 | 25,023,275 | | | | 2031/32 | 12,780,000 | | 712,525 | 13,492,52 | | | | 2032/33 | 13,165,000 | | 329,125 | 13,494,125 | | TOTAL FIRST LIEN SEWER | | | | | | | | REVENUE BONDS | | | 384,235,000 | | 85,525,150 | 469,760,15 | | Second Lien Sewer System Revenue | e Bonds, 2010 | Series A | | | | | | 8/19/2010 - Due 3/1 | 407,850,000 | | | | | | | | | 2019/20 | 13,330,000 | 5.00% | 14,538,075 | 27,868,075 | | | | 2020/21 | 13,990,000 | 4.00% | 13,871,575 | 27,861,57 | | | | 2021/22 | 14,550,000 | 4.00% | 13,311,975 | 27,861,97 | | | | 2022/23 | 15,140,000 | 4.00% | 12,729,975 | 27,869,97 | | | | 2023/24 | 15,740,000 | 4.25% | 12,124,375 | 27,864,37 | | | | 2024/25 | 16,410,000 | 4.25% | 11,455,425 | 27,865,42 | | | | 2025/26 | 17,110,000 | 5.00% | 10,758,000 | 27,868,00 | | | | 2026/27 | 17,960,000 | 5.00% | 9,902,500 | 27,862,50 | | | | 2027/28 | 18,860,000 | 5.00% | 9,004,500 | 27,864,50 | | | | 2028/29 | 19,800,000 | 5.00% | 8,061,500 | 27,861,50 | | | | 2029/30 | 20,790,000 | 5.00% | 7,071,500 | 27,861,50 | | | | 2030/31 | 21,830,000 | 5.00% | 6,032,000 | 27,862,00 | | | | 2031/32 | 22,930,000 | 5.00% | 4,940,500 | 27,870,50 | | | | 2032/33 | 24,070,000 | 5.00% | 3,794,000 | 27,864,00 | | | | 2033/34 | 25,270,000 | 5.00% | 2,590,500 | 27,860,50 | | | | 2034/35 | 26,540,000 | 5.00% | 1,327,000 | 27,867,00 | | | | TOTAL | 304,320,000 | | 141,513,400 | 445,833,40 | | Second Lien Sewer System Revenue | e & Refunding | Bonds, 2013 Se | ries A | | | | | 9/17/2013 - Due 8/1 | 210,965,000 | | | | | | | | | 2019/20 | 7,470,000 | 5.00% | 8,582,400 | 16,052,400 | | | | 2020/21 | 7,860,000 | 5.00% | 8,199,150 | 16,059,150 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-----------------------------|--------------------|-------------|-------------|--------|------------|-------------| | | | 2021/22 | 8,260,000 | 5.00% | 7,796,150 | 16,056,150 | | | | 2022/23 | 8,685,000 | 5.00% | 7,372,525 | 16,057,525 | | | | 2023/24 | 13,250,000 | 5.00% | 6,824,150 | 20,074,150 | | | | 2024/25 | 6,190,000 | 5.00% | 6,338,150 | 12,528,150 | | | | 2025/26 | 6,510,000 | 5.00% | 6,020,650 | 12,530,650 | | | | 2026/27 | 6,840,000 | 5.00% | 5,686,900 | 12,526,900 | | | | 2027/28 | 7,160,000 | 4.00% | 5,372,700 | 12,532,700 | | | | 2028/29 | 7,450,000 | 4.00% | 5,080,500 | 12,530,500 | | | | 2029/30 | 7,795,000 | 5.00% | 4,736,625 | 12,531,625 | | | | 2030/31 | 8,195,000 | 5.00% | 4,336,875 | 12,531,875 | | | | 2031/32 | 8,615,000 | 5.00% | 3,916,625 | 12,531,625 | | | | 2032/33 | 9,055,000 | 5.00% | 3,474,875 | 12,529,875 | | | | 2033/34 | 9,520,000 | 5.00% | 3,010,500 | 12,530,500 | | | | 2034/35 | 10,010,000 | 5.00% | 2,522,250 | 12,532,250 | | | | 2035/36 | 10,525,000 | 5.00% | 2,008,875 | 12,533,875 | | | | 2036/37 | 11,060,000 | 5.00% | 1,469,250 | 12,529,250 | | | | 2037/38 | 11,630,000 | 5.00% | 902,000 | 12,532,000 | | | | 2038/39 | 12,225,000 | 5.00% | 305,625 | 12,530,625 | | | | TOTAL | 178,305,000 | | 93,956,775 | 272,261,775 | | Second Lien Sewer System Re | evenue Bonds, 2014 | Series B | | | | | | 8/14/2014 - Due 10/1 | 204,220,000 |) | | | | | | | | 2019/20 | 5,450,000 | 5.00% | 7,621,300 | 13,071,300 | | | | 2020/21 | 5,730,000 | 5.00% | 7,341,800 | 13,071,800 | | | | 2021/22 | 6,025,000 | 5.00% | 7,047,925 | 13,072,925 | | | | 2022/23 | 6,330,000 | 5.00% | 6,739,050 | 13,069,050 | | | | 2023/24 | 6,655,000 | 5.00% | 6,414,425 | 13,069,425 | | | | 2024/25 | 7,000,000 | 5.00% | 6,073,050 | 13,073,050 | | | | 2025/26 | 7,355,000 | 5.00% | 5,714,175 | 13,069,175 | | | | 2026/27 | 7,735,000 | 5.00% | 5,336,925 | 13,071,925 | | | | 2027/28 | 8,050,000 | 3.00% | 5,022,800 | 13,072,800 | | | | 2028/29 | 8,295,000 | 3.00% | 4,777,625 | 13,072,625 | | | | 2029/30 | 8,590,000 | 4.00% | 4,481,400 | 13,071,400 | | | | 2030/31 | 8,940,000 | 4.00% | 4,130,800 | 13,070,800 | | | | 2031/32 | 9,305,000 | 4.00% | 3,765,900 | 13,070,900 | | | | 2032/33 | 9,685,000 | 4.00% | 3,386,100 | 13,071,100 | | | | 2033/34 | 10,080,000 | 4.00% | 2,990,800 | 13,070,800 | | | | 2034/35 | 10,490,000 | 4.00% | 2,579,400 | 13,069,400 | | | | 2035/36 | 10,920,000 | 4.00% | 2,151,200 | 13,071,200 | | | | 2036/37 | 11,365,000 | 4.00% | 1,705,500 | 13,070,500 | | | | 2037/38 | 11,830,000 | 4.00% | 1,241,600 | 13,071,600 | | | | 2038/39 | 12,310,000 | 4.00% | 758,800 | 13,068,800 | | | | | | | | | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-----------------------------|---------------------|-----------------|-------------|--------|------------|-------------| | - | | 2039/40 | 12,815,000 | 4.00% | 256,300 | 13,071,300 | | | | TOTAL | 184,955,000 | | 89,536,875 | 274,491,875 | | Second Lien Sewer System Re | venue Refunding Bo | nds, 2015 Serie | s B | | | | | 8/27/2015 - Due 6/1 | 63,300,000 | | | | | | | | | 2019/20 | 3,770,000 | 5.00% | 2,130,550 | 5,900,550 | | | | 2020/21 | 3,450,000 | 5.00% | 1,942,050 | 5,392,050 | | | | 2021/22 | 1,000,000 | 5.00% | 1,769,550 | 2,769,550 | | | | 2022/23 | 1,000,000 | 5.00% | 1,719,550 | 2,719,550 | | | | 2023/24 | 4,230,000 | 5.00% | 1,669,550 | 5,899,550 | | | | 2024/25 | 4,445,000 | 5.00% | 1,458,050 | 5,903,050 | | | | 2025/26 | 4,665,000 | 5.00% | 1,235,800 | 5,900,800 | | | | 2026/27 | 4,895,000 | 5.00% | 1,002,550 | 5,897,550 | | | | 2027/28 | 5,145,000 | 5.00% | 757,800 | 5,902,800 | | | | 2028/29 | 5,400,000 | 3.00% | 500,550 | 5,900,550 | | | | 2029/30 | 5,560,000 | 3.00% | 338,550 | 5,898,550 | | | | 2030/31 | 5,725,000 | 3.00% | 171,750 | 5,896,750 | | | | TOTAL | 49,285,000 | | 14,696,300 | 63,981,300 | | Second Lien Sewer System Re | venue Refunding Bo | nds, 2016 Serie | s B | | | | | 9/7/2016 - Due 6/15 | 162,465,000 | | | | | | | | | 2019/20 | 6,075,000 | 5.00% | 7,407,831 | 13,482,83 | | | | 2020/21 | 6,730,000 | 5.00% | 7,104,081 | 13,834,087 | | | | 2021/22 | 59,960,000 | 5.00% | 6,767,581 | 66,727,58 | | | | 2022/23 | 62,980,000 | 5.00% | 3,769,581 | 66,749,58 | | | | 2023/24 | 1,605,000 | 5.00% | 620,581 | 2,225,58 | | | | 2024/25 | 1,690,000 | 4.00% | 540,331 | 2,230,33 | | | | 2025/26 | 1,760,000 | 4.00% | 472,731 | 2,232,73 | | | | 2026/27 | 1,825,000 | 4.00% | 402,331 | 2,227,33 | | | | 2027/28 | 1,895,000 | 5.00% | 329,331 | 2,224,337 | | | | 2028/29 | 1,990,000 | 2.00% | 234,581 | 2,224,581 | | | | 2029/30 | 2,030,000 | 2.13% | 194,781 | 2,224,781 | | | | 2030/31 | 2,080,000 | 2.25% | 151,644 | 2,231,644 | | | | 2031/32 | 2,125,000 | 2.38% | 104,844 | 2,229,844 | | | | 2032/33 | 2,175,000 | 2.50% | 54,375 | 2,229,375 | | | | TOTAL | 154,920,000 | | 28,154,606 | 183,074,606 | | Second Lien Sewer Revenue B | onds, 2018 Series A | | | | | | | 5/3/2018 - May 1 | 191,930,000 | | | | | | | | | 2019/20 | 6,180,000 | 5.00% | 8,710,825 | 14,890,825 | | | | 2020/21 | 6,490,000 | 5.00% | 8,401,825 | 14,891,825 | | | | 2021/22 | 6,815,000 | 5.00% | 8,077,325 | 14,892,325 | | | | 2022/23 | 7,155,000 | 5.00% | 7,736,575 | 14,891,575 | | | | 2023/24 | 7,515,000 | 5.00% | 7,378,825 | 14,893,825 | | BOND DESCRIPTION Amount Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---|-------------|---------------|--------|-------------|--------------| | | 2024/25 | 7,890,000 | 5.00% | 7,003,075 | 14,893,07 | | | 2025/26 | 8,285,000 | 5.00% | 6,608,575 | 14,893,57 | | | 2026/27 | 8,700,000 | 5.00% | 6,194,325
| 14,894,32 | | | 2027/28 | 9,135,000 | 5.00% | 5,759,325 | 14,894,32 | | | 2028/29 | 9,590,000 | 4.50% | 5,302,575 | 14,892,57 | | | 2029/30 | 10,020,000 | 4.50% | 4,871,025 | 14,891,02 | | | 2030/31 | 10,470,000 | 4.50% | 4,420,125 | 14,890,12 | | | 2031/32 | 10,945,000 | 4.50% | 3,948,975 | 14,893,97 | | | 2032/33 | 11,435,000 | 4.50% | 3,456,450 | 14,891,45 | | | 2033/34 | 11,950,000 | 4.50% | 2,941,875 | 14,891,87 | | | 2034/35 | 12,490,000 | 4.50% | 2,404,125 | 14,894,12 | | | 2035/36 | 13,050,000 | 4.50% | 1,842,075 | 14,892,07 | | | 2036/37 | 13,635,000 | 4.50% | 1,254,825 | 14,889,82 | | | 2037/38 | 14,250,000 | 4.50% | 641,250 | 14,891,25 | | | TOTAL | 186,000,000 | | 96,953,975 | 282,953,97 | | TOTAL - Second Lien Sewer Bonds
1,048,800,00 | 0 | | | | | | | 2019/20 | 42,275,000 | | 48,990,981 | 91,265,98 | | | 2020/21 | 44,250,000 | | 46,860,481 | 91,110,48 | | | 2021/22 | 96,610,000 | | 44,770,506 | 141,380,50 | | | 2022/23 | 101,290,000 | | 40,067,256 | 141,357,25 | | | 2023/24 | 48,995,000 | | 35,031,906 | 84,026,90 | | | 2024/25 | 43,625,000 | | 32,868,081 | 76,493,08 | | | 2025/26 | 45,685,000 | | 30,809,931 | 76,494,93 | | | 2026/27 | 47,955,000 | | 28,525,531 | 76,480,5 | | | 2027/28 | 50,245,000 | | 26,246,456 | 76,491,45 | | | 2028/29 | 52,525,000 | | 23,957,331 | 76,482,33 | | | 2029/30 | 54,785,000 | | 21,693,881 | 76,478,88 | | | 2030/31 | 57,240,000 | | 19,243,194 | 76,483,19 | | | 2031/32 | 53,920,000 | | 16,676,844 | 70,596,84 | | | 2032/33 | 56,420,000 | | 14,165,800 | 70,585,80 | | | 2033/34 | 56,820,000 | | 11,533,675 | 68,353,67 | | | 2034/35 | 59,530,000 | | 8,832,775 | 68,362,77 | | | 2035/36 | 34,495,000 | | 6,002,150 | 40,497,1 | | | 2036/37 | 36,060,000 | | 4,429,575 | 40,489,57 | | | 2037/38 | 37,710,000 | | 2,784,850 | 40,494,85 | | | 2038/39 | 24,535,000 | | 1,064,425 | 25,599,42 | | | 2039/40 | 12,815,000 | | 256,300 | 13,071,30 | | TOTAL SECOND LIEN SEWER REVENUE BONDS | | 1,057,785,000 | | 464,811,931 | 1,522,596,93 | Department of Environmental Quality - Clean Water Loan #R74163 | | Amount | | | _ | | | |-------------------------------|----------------------|----------------|-----------|--------|--------------|-----------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Due - 8/1 & 2/1 | 2,326,248 | | | | | | | | | 2019/20 | 124,809 | 1.00% | 8,693 | 133,50 | | | | 2020/21 | 126,060 | 1.00% | 7,442 | 133,50 | | | | 2021/22 | 127,324 | 1.00% | 6,178 | 133,50 | | | | 2022/23 | 128,601 | 1.00% | 4,901 | 133,50 | | | | 2023/24 | 129,890 | 1.00% | 3,612 | 133,50 | | | | 2024/25 | 131,192 | 1.00% | 2,310 | 133,50 | | | | 2025/26 | 132,525 | 1.00% | 995 | 133,52 | | | | TOTAL | 900,401 | | 34,131 | 934,53 | | Department of Environmental C | Quality - Clean Wate | r Loan #R74164 | | | | | | Due - 8/1 & 2/1 | 6,404,380 | | | | | | | | | 2019/20 | 356,435 | 1.00% | 24,825 | 381,26 | | | | 2020/21 | 360,008 | 1.00% | 21,252 | 381,26 | | | | 2021/22 | 363,617 | 1.00% | 17,643 | 381,26 | | | | 2022/23 | 367,263 | 1.00% | 13,997 | 381,26 | | | | 2023/24 | 370,945 | 1.00% | 10,315 | 381,26 | | | | 2024/25 | 374,664 | 1.00% | 6,596 | 381,26 | | | | 2025/26 | 378,411 | 1.00% | 2,840 | 381,25 | | | | TOTAL | 2,571,343 | | 97,468 | 2,668,81 | | Department of Environmental C | Quality - Clean Wate | r Loan #R74165 | j | | | | | Due - 12/1 & 6/1 | 4,158,000 | | | | | | | | | 2019/20 | 213,235 | 1.00% | 14,851 | 228,08 | | | | 2020/21 | 215,373 | 1.00% | 12,713 | 228,08 | | | | 2021/22 | 217,532 | 1.00% | 10,554 | 228,08 | | | | 2022/23 | 219,712 | 1.00% | 8,374 | 228,08 | | | | 2023/24 | 221,915 | 1.00% | 6,171 | 228,08 | | | | 2024/25 | 224,139 | 1.00% | 3,947 | 228,08 | | | | 2025/26 | 226,392 | 1.00% | 1,699 | 228,09 | | | | TOTAL | 1,538,298 | | 58,309 | 1,596,60 | | Department of Environmental (| Quality - Clean Wate | | | | | ,, | | Due - 12/1 & 6/1 | 4,272,068 | | | | | | | | .,,••• | 2019/20 | 224,819 | 1.00% | 16,861 | 241,68 | | | | 2020/21 | 227,074 | 1.00% | 14,606 | 241,68 | | | | 2021/22 | 229,350 | 1.00% | 12,330 | 241,68 | | | | 2022/23 | 231,649 | 1.00% | 10,031 | 241,68 | | | | 2023/24 | 233,971 | 1.00% | 7,709 | 241,68 | | | | 2023/24 | 236,317 | 1.00% | 5,363 | 241,68 | | | | 2024/23 | 238,686 | 1.00% | 2,994 | 241,68 | | | | 2025/20 | 120,238 | 1.00% | 2,994
601 | 120,83 | | | | TOTAL | 1,742,104 | 1.00% | 70,495 | 1,812,59 | Department of Environmental Quality - Clean Water Loan #R74168 | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|----------------------|----------------|-----------|--------|----------|-----------| | Due - 12/1 & 6/1 | 1,482,454 | | | | | | | | | 2019/20 | 77,954 | 1.00% | 5,846 | 83,800 | | | | 2020/21 | 78,735 | 1.00% | 5,065 | 83,800 | | | | 2021/22 | 79,524 | 1.00% | 4,276 | 83,800 | | | | 2022/23 | 80,322 | 1.00% | 3,478 | 83,800 | | | | 2023/24 | 81,127 | 1.00% | 2,673 | 83,800 | | | | 2024/25 | 81,940 | 1.00% | 1,860 | 83,800 | | | | 2025/26 | 82,762 | 1.00% | 1,038 | 83,800 | | | | 2026/27 | 41,694 | 1.00% | 208 | 41,902 | | | | TOTAL | 604,058 | | 24,444 | 628,502 | | Department of Environmental (| Quality - Clean Wate | r Loan #R74169 | | | | | | Due - 4/1 & 10/1 | 1,149,012 | | | | | | | | | 2019/20 | 60,770 | 1.00% | 4,232 | 65,002 | | | | 2020/21 | 61,379 | 1.00% | 3,623 | 65,002 | | | | 2021/22 | 61,994 | 1.00% | 3,008 | 65,002 | | | | 2022/23 | 62,616 | 1.00% | 2,386 | 65,002 | | | | 2023/24 | 63,244 | 1.00% | 1,758 | 65,002 | | | | 2024/25 | 63,877 | 1.00% | 1,125 | 65,002 | | | | 2025/26 | 64,519 | 1.00% | 485 | 65,004 | | | | TOTAL | 438,399 | | 16,617 | 455,016 | | Department of Environmental (| Quality - Clean Wate | r Loan #R74170 | | | | | | Due - 4/1 & 10/1 | 5,534,000 | | | | | | | | | 2019/20 | 291,229 | 1.00% | 21,841 | 313,070 | | | | 2020/21 | 294,149 | 1.00% | 18,921 | 313,070 | | | | 2021/22 | 297,097 | 1.00% | 15,973 | 313,070 | | | | 2022/23 | 300,076 | 1.00% | 12,994 | 313,070 | | | | 2023/24 | 303,084 | 1.00% | 9,986 | 313,070 | | | | 2024/25 | 306,123 | 1.00% | 6,947 | 313,070 | | | | 2025/26 | 309,191 | 1.00% | 3,879 | 313,070 | | | | 2026/27 | 155,762 | 1.00% | 779 | 156,541 | | | | TOTAL | 2,256,711 | | 91,320 | 2,348,031 | | Department of Environmental (| Quality - Clean Wate | r Loan #R74171 | | | | | | Due - 8/1 & 2/1 | 1,057,365 | | | | | | | | | 2019/20 | 53,357 | 1.00% | 6,635 | 59,992 | | | | 2020/21 | 53,892 | 1.00% | 6,100 | 59,992 | | | | 2021/22 | 54,432 | 1.00% | 5,560 | 59,992 | | | | 2022/23 | 54,977 | 1.00% | 5,015 | 59,992 | | | | 2023/24 | 55,529 | 1.00% | 4,463 | 59,992 | | | | 2024/25 | 56,086 | 1.00% | 3,906 | 59,992 | | | | 2025/26 | 56,648 | 1.00% | 3,344 | 59,992 | | | | 2026/27 | 57,216 | 1.00% | 2,776 | 59,992 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|---------------------|----------------|-------------|--------|---------------|-------------| | | | 2027/28 | 57,790 | 1.00% | 2,202 | 59,992 | | | | 2028/29 | 58,369 | 1.00% | 1,623 | 59,992 | | | | 2029/30 | 58,953 | 1.00% | 1,039 | 59,992 | | | | 2030/31 | 59,565 | 1.00% | 447 | 60,012 | | | | TOTAL | 676,814 | | 43,110 | 719,924 | | Department of Environmental Qu | ıality - Clean Wate | r Loan #R74172 | | | | | | Due - 2/1 & 8/1 | 100,000 | | | | | | | | | 2019/20 | 5,244 | 2.72% | 1,398 | 6,642 | | | | 2020/21 | 5,388 | 2.72% | 1,254 | 6,642 | | | | 2021/22 | 5,535 | 2.72% | 1,107 | 6,642 | | | | 2022/23 | 5,686 | 2.72% | 956 | 6,642 | | | | 2023/24 | 5,842 | 2.72% | 800 | 6,642 | | | | 2024/25 | 6,002 | 2.72% | 640 | 6,642 | | | | 2025/26 | 6,166 | 2.72% | 476 | 6,642 | | | | 2026/27 | 6,335 | 2.72% | 307 | 6,642 | | | | 2027/28 | 6,507 | 2.72% | 133 | 6,640 | | | | TOTAL | 52,705 | | 7,071 | 59,770 | | TOTAL - Third Lien Debt | | | | | | | | | 26,483,527 | | | | | | | | | 2019/20 | 1,407,852 | | 105,182 | 1,513,034 | | | | 2020/21 | 1,422,058 | | 90,976 | 1,513,034 | | | | 2021/22 | 1,436,405 | | 76,629 | 1,513,03 | | | | 2022/23 | 1,450,902 | | 62,132 | 1,513,03 | | | | 2023/24 | 1,465,547 | | 47,487 | 1,513,03 | | | | 2024/25 | 1,480,340 | | 32,694 | 1,513,03 | | | | 2025/26 | 1,495,300 | | 17,750 | 1,513,050 | | | | 2026/27 | 381,245 | | 4,671 | 385,910 | | | | 2027/28 | 64,297 | | 2,335 | 66,632 | | | | 2028/29 | 58,369 | | 1,623 | 59,992 | | | | 2029/30 | 58,953 | | 1,039 | 59,992 | | | | 2030/31 | 59,565 | | 447 | 60,012 | | TOTAL THIRD LIEN DEBT | | | 10,780,833 | | 442,965 | 11,223,798 | | COMBINED DEBT SERVICE | | | | | | | | | 1,647,903,527 | | | | | | | | | 2019/20 | 114,897,852 | | 65,848,738.26 | 180,746,590 | | | | 2020/21 | 109,632,058 | | 60,132,657.26 | 169,764,71 | | | | 2021/22 | 115,856,405 | | 54,819,210.26 | 170,675,61 | | | | 2022/23 | 121,460,902 | | 49,198,963.26 | 170,659,86 | | | | 2023/24 | 78,300,547 | | 43,200,843.26 | 121,501,390 | | | | 2024/25 | 74,365,340 | | 39,617,100.26 | 113,982,440 | | | | 2025/26 | 66,690,300 | | 36,348,006.26 | 103,038,306 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|---------------|--------|---------------|---------------| | BOND DESCRIPTION | 100000 | 2026/27 | 68,816,245 | | 33,075,027.26 | 101,891,272 | | | | 2027/28 | 71,624,297 | | 29,959,116.26 | 101,583,413 | | | | 2021/20 | 74,613,369 | | 26,950,029.26 | 101,563,398 | | | | | | | | | | | | 2029/30 | 77,528,953 | | 24,040,395.26 | 101,569,348 | | | | 2030/31 | 80,764,565 | | 20,801,915.76 | 101,566,481 | | | | 2031/32 | 66,700,000 | | 17,389,368.76 | 84,089,369 | | | | 2032/33 | 69,585,000 | | 14,494,925.00 | 84,079,925 | | | | 2033/34 | 56,820,000 | | 11,533,675.00 | 68,353,675 | | | | 2034/35 | 59,530,000 | | 8,832,775.00 | 68,362,775 | | | | 2035/36 | 34,495,000 | | 6,002,150.00 | 40,497,150 | | | | 2036/37 | 36,060,000 | | 4,429,575.00 | 40,489,575 | | | | 2037/38 | 37,710,000 |
 2,784,850.00 | 40,494,850 | | | | 2038/39 | 24,535,000 | | 1,064,425.00 | 25,599,425 | | | | 2039/40 | 12,815,000 | | 256,300.00 | 13,071,300 | | TOTAL FUND DEBT SERVICE | | | 1,452,800,833 | | 550,780,046 | 2,003,580,879 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 2,248,626 | 2,166,745 | 2,152,000 | 1,995,000 | 1,995,000 | 1,995,000 | | Charges for Services | 365,102,907 | 385,382,262 | 387,937,008 | 396,308,600 | 396,308,600 | 396,308,600 | | Intergovernmental | 209,077 | 329,165 | 195,000 | 180,000 | 180,000 | 180,000 | | Miscellaneous | 1,724,432 | 12,342,471 | 4,469,000 | 4,738,000 | 4,738,000 | 4,738,000 | | Total External Revenues | 369,285,042 | 400,220,643 | 394,753,008 | 403,221,600 | 403,221,600 | 403,221,600 | | Fund Transfers - Revenue | 98,752,841 | 103,303,918 | 130,716,248 | 167,657,886 | 167,657,886 | 167,657,886 | | Interagency Revenue | 1,388,251 | 1,782,502 | 3,032,376 | 2,055,571 | 2,055,571 | 2,055,571 | | Total Internal Revenues | 100,141,092 | 105,086,420 | 133,748,624 | 169,713,457 | 169,713,457 | 169,713,457 | | Beginning Fund Balance | 65,201,984 | 66,553,043 | 89,902,000 | 87,180,000 | 87,180,000 | 87,180,000 | | Total Resources | 534,628,118 | 571,860,106 | 618,403,632 | 660,115,057 | 660,115,057 | 660,115,057 | | Requirements | | | | | | | | Personnel Services | 63,868,793 | 68,124,462 | 74,501,307 | 84,870,241 | 84,870,241 | 84,870,241 | | External Materials and Services | 54,970,231 | 55,727,227 | 81,020,005 | 76,913,798 | 76,913,798 | 76,913,798 | | Internal Materials and Services | 37,950,977 | 39,635,979 | 45,361,196 | 49,611,770 | 49,611,770 | 49,611,770 | | Capital Outlay | 56,018,594 | 59,658,418 | 93,188,650 | 131,982,170 | 131,982,170 | 131,982,170 | | Total Bureau Expenditures | 212,808,595 | 223,146,087 | 294,071,158 | 343,377,979 | 343,377,979 | 343,377,979 | | Debt Service | 3,195,000 | 3,489,370 | 3,782,788 | 4,001,940 | 4,001,940 | 4,001,940 | | Contingency | 0 | 0 | 60,688,142 | 76,784,807 | 76,784,807 | 76,784,807 | | Fund Transfers - Expense | 252,071,480 | 255,321,822 | 259,681,544 | 235,770,331 | 235,770,331 | 235,770,331 | | Debt Service Reserves | 0 | 0 | 180,000 | 180,000 | 180,000 | 180,000 | | Total Fund Expenditures | 255,266,480 | 258,811,192 | 324,332,474 | 316,737,078 | 316,737,078 | 316,737,078 | | Ending Fund Balance | 66,553,043 | 89,902,831 | 0 | 0 | 0 | 0 | | Total Requirements | 534,628,118 | 571,860,110 | 618,403,632 | 660,115,057 | 660,115,057 | 660,115,057 | ## **Fund Overview** The purpose of the Sewer System Operating Fund is to account for revenues and expenses associated with the development, maintenance, and operation of the City's sanitary sewer and storm drainage system. Fund resources include sanitary and drainage charges, connection charges and permit fees, wholesale contract revenues from other governmental jurisdictions, reimbursements for services provided to other bureaus, and reimbursements from the Sewer System Construction Fund for capital improvement program (CIP) expenses. **Managing Agency** Bureau of Environmental Services ## Significant Changes from Prior Year #### Resources Charges for Services, which include sewer rate charges, connection charges, wholesale contract revenues, and other miscellaneous charges, are forecast to increase to \$396.3 million in FY 2019-20, an increase of 2.2% over the FY 2018-19 revised amount of \$387.9 million. The Bureau's largest source of revenue, sewer rate revenues, are budgeted at \$360.0 million compared to FY 2018-19 revised budget of \$348.0 million. The FY 2019-20 projection is based, in part, upon the following assumptions: a typical single-family residential bill increase of 2.95%, an increase of 0.5% in the number of customer accounts, a 1.0% decrease in usage per single-family residential customer, a 0.75% decrease in multi-family volume and 1.0% decrease in commercial volume. System Development Charges are projected to be \$28.5 million in FY 2019-20, a 10% decrease from the FY 2018-19 revised budget of \$31.8 million, reflecting a projected cooling of the current construction-sector economy. Miscellaneous Sources are budgeted at \$4.7 million, equal to a 6% increase from the FY 2018-19 revised budget of \$4.5 million, in part from a new revenue source, the sale of Renewable Compressed Natural Gas derived from treatment plant methane, budgeted to bring in \$1.5 million. Offsetting this new revenue source are decreases in Sale of Assets (-\$600,000) after the sale of a surplus property occurred in the prior year, and a reduction in PBOT Offsite Stormwater Management Fees for a particular project. License & Permits and Interagency revenues are budgeted to decrease 7.5% and 32.4%, respectively, from the revised budget amounts due to projected reduction in construction permits and reduced requests for service provided to other City bureaus. Beginning fund balance is projected to decrease \$2.7 million over the FY 2018-19 amount of \$89.9 million as the bureau draws cash down due to carryover requests in the current year. #### Requirements Personnel services increased 13.9% (\$10.4 million) as compared to the FY 2018-19 Revised Budget, nearly 80% of which is due to non-discretionary increases in retirement and healthcare costs, and FY 2018-19 COLA impacts. The remaining increase of \$2.2 million is from the increase of 20 FTE, of which 17.55 FTE are for operating and 3.45 are for CIP, bringing the total FTE count in the Operating Fund to 611.8 (allocated 481.4 operating and 130.4 CIP). The external materials and services budget decreased by \$4.1 million (5.1%), and is comprised of decreases of \$3.8 million (15.2%) within capital projects and \$0.4 million (0.6%) for operating expenses. Some of the significant changes in the Adopted Budget includes \$600,000 for the City's new Community Opportunities and Enhancement Program (a payment to the General Fund of 1% of capital construction costs), continued emphasis on condition assessment of force mains and treatment plant facilities (\$800,000), an additional \$318,000 for operation and maintenance of the RCNG production facility and refueling station, increased utility franchise fees (a 5% fee on rate revenues paid to the General Fund, \$300,000), and \$250,000 for a comprehensive rate study to evaluate bureau rates and fees. These and other increases were also offset by nearly \$6.4 million of base budget reductions within external materials and services, of which \$5.2 million is within CIP projects as costs are shifting towards Capital Outlay construction. Internal materials and services, services paid to other bureaus, will increase by \$4.3 million or 9.4%, of which \$2.1 million (31%) is within the CIP and another \$2.1 million (5.5%) is within the operating program. The largest increase in the CIP is the \$1.4 million payment for the bureau's share of the Portland Building Renovation project for non-bond funded portions of the project. The whole project has been proceeding ahead of schedule, resulting in the bureau's payments budgeted in FY 2019-20 when previously scheduled to occur in FY 2020-21. Other increases within the CIP are for \$880,000 in Construction Services. Within the operating program, significant increases occurred in Planning Services (\$347,000) to support Watershed planning initiatives, the Contract Management Services interagency with OMF-Procurement Services Division (\$650,000) for additional staff to handle the bureau's growing number of construction contracts, and additional revegetation services provided by Parks (\$368,000). Capital outlay is at \$132.0 million in the FY 2019-20 Adopted Budget versus \$93.2 million in the FY 2018-19 Revised Budget, reflecting an increase of \$44.9 million in CIP capital outlay, and \$5.1 million decreases in operating equipment and vehicle purchases. The largest increase in CIP capital outlay is the \$35.6 million payment for the bureau's share of the Portland Building Renovation project being moved forward one fiscal year as the project proceeds ahead of schedule. The Bureau continues to refine its reinvestment strategy for the collection and treatment systems to enhance capacity, maintenance and reliability. The decrease in operating capital is primarily because of reduced life-cycle replacement of vehicles. #### Cash Transfers and General Fund Overhead Cash transfers to other funds are budgeted at \$235.8 million for FY 2019-20, compared to the FY 2018-19 Revised Budget of \$259.7 million. The transfer for the General Fund overhead allocation will decrease by \$0.7 million (11.2%), \$5.9 million versus \$6.6 million in the FY 2018-19 Revised Budget. Transfers to the Sewer System Debt Redemption Fund are budgeted at \$179.3 million, down \$2.4 million from the FY 2018-19 Revised Budget of \$181.6 million. Transfers to the Sewer System Construction Fund and cash contributions to the CIP, are budgeted to be \$30.0 million in FY 2019-20, compared to the FY 2018-19 Revised Budget of \$25.0 million. Transfers to the Sewer Rate Stabilization Fund are budgeted at \$20.0 million in FY 2019-20, down from \$30.0 million within the FY 2018-19 Revised Budget. Other transfers include \$650,000 to the Pension Bonds Debt Fund. Contingency, which is equivalent to estimated ending fund balance, is budgeted at \$76.8 million, of which \$2.5 million is reserved for the Salary Adjustment Set-aside. The majority of this full contingency amount consists of estimated non-cash receivables not truly available for expenditures. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY
2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 801,733 | 1,477,826 | 2,400,000 | 4,400,000 | 4,400,000 | 4,400,000 | | Total External Revenues | 801,733 | 1,477,826 | 2,400,000 | 4,400,000 | 4,400,000 | 4,400,000 | | Fund Transfers - Revenue | 31,500,000 | 34,000,000 | 24,000,000 | 20,000,000 | 20,000,000 | 20,000,000 | | Total Internal Revenues | 31,500,000 | 34,000,000 | 24,000,000 | 20,000,000 | 20,000,000 | 20,000,000 | | Beginning Fund Balance | 75,666,584 | 107,968,317 | 138,150,000 | 176,725,000 | 176,725,000 | 176,725,000 | | Total Resources | 107,968,317 | 143,446,143 | 164,550,000 | 201,125,000 | 201,125,000 | 201,125,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 164,550,000 | 196,125,000 | 196,125,000 | 196,125,000 | | Fund Transfers - Expense | 0 | 5,000,000 | 0 | 5,000,000 | 5,000,000 | 5,000,000 | | Total Fund Expenditures | 0 | 5,000,000 | 164,550,000 | 201,125,000 | 201,125,000 | 201,125,000 | | Ending Fund Balance | 107,968,317 | 138,446,143 | 0 | 0 | 0 | 0 | | Total Requirements | 107,968,317 | 143,446,143 | 164,550,000 | 201,125,000 | 201,125,000 | 201,125,000 | ## **Fund Overview** The Sewer System Rate Stabilization Fund was created in 1987 to enable the Bureau of Environmental Services to smooth the forecasted rate increases by managing fluctuations in sewer system revenues over several years. To calculate debt service coverage ratios, the bureau's master bond ordinance requires that transfers from the Sewer System Operating Fund to this fund are treated as operating expenditures; conversely, transfers to the Operating Fund from this fund are treated as operating revenues. Fund balances were built up from FY 2002-03 through FY 2007-08 and drawn down through FY 2012-13 to offset rate increases associated with financing construction of the Eastside Combined Sewer Overflow Tunnel. Since then, balances in the fund have grown to better align with financial best practices for comparably sized sewer/stormwater utilities. #### **Managing Agency** Bureau of Environmental Services ## Significant Changes from Prior Year Fund transfer revenues are budgeted at \$20.0 million from the Sewer System Operating Fund, a decrease from \$24.0 million budgeted in FY 2018-19. These funds will be available to reduce future rate increases. Miscellaneous revenues, which are comprised of interest earnings, are budgeted at \$4.4 million due to increased cash balances, as shown in the FY 2019-20 Beginning Fund Balance of \$176.7 million and higher interest earnings rates on City funds. Fund transfer expenses are budgeted at \$5.0 million to the Sewer System Operating Fund, the same as the FY 2018-19 Revised Budget. Budgeting for transfers both to and from the Sewer System Operating Fund allows the flexibility to respond to the uncertainties of either economic upturn or downturn in sewer system revenues and early call provisions on sewer system debt. Finally, contingency (a proxy for ending funding balance) is budgeted to be \$196.1 million and is forecast to be used to reduce future rate increases. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 2,883,600 | 2,986,707 | 3,110,704 | 3,323,996 | 3,323,996 | 3,323,996 | | Charges for Services | 3,055,968 | 3,202,378 | 4,372,595 | 4,121,057 | 4,121,057 | 4,121,057 | | Miscellaneous | 64,204 | 71,669 | 108,624 | 116,453 | 116,453 | 116,453 | | Total External Revenues | 6,003,772 | 6,260,754 | 7,591,923 | 7,561,506 | 7,561,506 | 7,561,506 | | Interagency Revenue | 7,000 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | | Total Internal Revenues | 7,000 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | | Beginning Fund Balance | 3,443,914 | 4,196,524 | 4,994,931 | 4,063,534 | 4,063,534 | 4,063,534 | | Total Resources | 9,454,686 | 10,462,278 | 12,591,854 | 11,630,040 | 11,630,040 | 11,630,040 | | Requirements | | | | | | | | Personnel Services | 2,228,643 | 2,216,342 | 2,546,831 | 2,724,482 | 2,724,482 | 2,724,482 | | External Materials and Services | 1,170,124 | 1,163,785 | 2,176,059 | 2,659,714 | 2,659,714 | 2,659,714 | | Internal Materials and Services | 1,606,091 | 1,827,444 | 1,679,643 | 1,703,346 | 1,703,346 | 1,703,346 | | Total Bureau Expenditures | 5,004,858 | 5,207,572 | 6,402,533 | 7,087,542 | 7,087,542 | 7,087,542 | | Debt Service | 60,721 | 66,579 | 370,209 | 76,818 | 2,329,893 | 2,329,893 | | Contingency | 0 | 0 | 112,593 | 226,595 | 226,595 | 226,595 | | Fund Transfers - Expense | 192,583 | 193,194 | 1,202,422 | 1,180,283 | 1,180,283 | 1,180,283 | | Total Fund Expenditures | 253,304 | 259,773 | 1,685,224 | 1,483,696 | 3,736,771 | 3,736,771 | | Ending Fund Balance | 4,196,524 | 4,994,931 | 4,504,097 | 3,058,802 | 805,727 | 805,727 | | Total Requirements | 9,454,686 | 10,462,275 | 12,591,854 | 11,630,040 | 11,630,040 | 11,630,040 | ## **Fund Overview** The Solid Waste Management Fund accounts for expenses and revenues associated with the City's oversight of garbage, recycling and compost collection activities in Portland and the City's efforts to reduce the amount of waste and increase recycling and composting. The fund supports 1) Waste Collection, including the public trash can program; 2) the Sustainability and Climate program; and 3) the Sustainability Engagement team. The fund also supports the Bureau of Development Services Residential Nuisance Abatement program and the Office of Management and Finance Homeless Urban Camping Impact Reduction Program. Revenue sources for the Solid Waste Management Fund include residential franchise, commercial tonnage, and permit fees. ## **Managing Agency** Bureau of Planning & Sustainability | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 90,104,866 | 0 | 6,505,000 | 10,230,000 | 10,230,000 | 10,230,000 | | Miscellaneous | 369,966 | 453,137 | 564,322 | 768,104 | 768,104 | 768,104 | | Total External Revenues | 90,474,832 | 453,137 | 7,069,322 | 10,998,104 | 10,998,104 | 10,998,104 | | Fund Transfers - Revenue | 53,266,912 | 55,340,958 | 55,858,868 | 59,372,043 | 59,372,043 | 59,372,043 | | Total Internal Revenues | 53,266,912 | 55,340,958 | 55,858,868 | 59,372,043 | 59,372,043 | 59,372,043 | | Beginning Fund Balance | 36,874,429 | 31,468,626 | 31,496,421 | 31,351,200 | 31,351,200 | 31,351,200 | | Total Resources | 180,616,173 | 87,262,721 | 94,424,611 | 101,721,347 | 101,721,347 | 101,721,347 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 149,147,547 | 55,766,300 | 58,061,377 | 61,778,337 | 61,778,337 | 61,778,337 | | Debt Service Reserves | 0 | 0 | 36,218,013 | 39,943,010 | 39,943,010 | 39,943,010 | | Total Fund Expenditures | 149,147,547 | 55,766,300 | 94,279,390 | 101,721,347 | 101,721,347 | 101,721,347 | | Ending Fund Balance | 31,468,626 | 31,496,421 | 145,221 | 0 | 0 | 0 | | Total Requirements | 180,616,173 | 87,262,721 | 94,424,611 | 101,721,347 | 101,721,347 | 101,721,347 | ## **Fund Overview** The Water Bond Sinking Fund pays for principal and interest on revenue bonds issued to finance water system improvements. The bond reserve accounts are maintained in the Water Bond Sinking Fund. **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year The primary resource in the FY 2019-20 Adopted Budget is a transfer from the Water Fund of \$59.4 million to pay for debt service. A bond reserve account of \$10.2 million is planned with the bond sale scheduled for August 2019. Debt Service will increase in FY 2019-20 as a result of the planned August 2019 bond sale. The planned bond sale for FY 2018-19 did not occur, reducing planned reserves by \$6.5 million. Debt service reserves are also offset by the \$10.2 million reserve requirement for the August 2019 bond sale, resulting in a net increase of \$3.7 million. | | Amount | F 1 137 | D · · · | • | 1.4 | T () = 1 | |------------------------------|-----------------------|-----------------|----------------|--------|------------|------------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | First Lien Water System Rev | • | onds, 2010 Seri | es A | | | | | 02/11/10 - Due 5/1 | 73,440,000 | | | | | | | | | 2019/20 | 2,550,000 | 4.00% | 2,273,125 | 4,823,125 | | | | 2020/21 | 2,655,000 | 4.00% | 2,171,125 | 4,826,125 | | | | 2021/22 | 2,760,000 | 4.00% | 2,064,925 | 4,824,925 | | | | 2022/23 | 2,870,000 | 4.00% | 1,954,525 | 4,824,525 | | | | 2023/24 | 2,985,000 | 4.00% | 1,839,725 | 4,824,725 | | | | 2024/25 | 3,105,000 | 4.00% | 1,720,325 | 4,825,325 | | | | 2025/26 | 3,230,000 | 4.00% | 1,596,125 | 4,826,12 | | | | 2026/27 | 3,355,000 | 4.00% | 1,466,925 | 4,821,92 | | | | 2027/28 | 3,490,000 | 4.00% | 1,332,725 | 4,822,725 | | | | 2028/29 | 3,630,000 | 4.00% | 1,193,125 | 4,823,12 | | | | 2029/30 | 3,775,000 | 4.00% | 1,047,925 | 4,822,925 | | | | 2030/31 | 3,925,000 | 4.00% | 896,925 | 4,821,92 | | | | 2031/32 | 4,085,000 | 4.25% | 739,925 | 4,824,92 | | | | 2032/33 | 4,260,000 | 4.25% | 566,313 | 4,826,31 | | | | 2033/34 | 4,440,000 | 4.25% | 385,263 | 4,825,26 | | | | 2034/35 | 4,625,000 | 4.25% | 196,563 | 4,821,56 | | | | TOTAL | 55,740,000 | | 21,445,563 | 77,185,56 | | First
Lien Water System Revo | enue Bonds, 2011 Seri | es A | | | | | | 03/22/11 - Due 5/1 | 82,835,000 | | | | | | | | | 2019/20 | 2,710,000 | 5.00% | 2,947,388 | 5,657,38 | | | | 2020/21 | 2,845,000 | 4.00% | 2,811,888 | 5,656,88 | | | | 2021/22 | 2,960,000 | 4.00% | 2,698,088 | 5,658,08 | | | | 2022/23 | 3,075,000 | 4.00% | 2,579,688 | 5,654,68 | | | | 2023/24 | 3,200,000 | 4.00% | 2,456,688 | 5,656,68 | | | | 2024/25 | 3,330,000 | 4.00% | 2,328,688 | 5,658,68 | | | | 2025/26 | 3,460,000 | 4.00% | 2,195,488 | 5,655,48 | | | | 2026/27 | 3,600,000 | 4.00% | 2,057,088 | 5,657,08 | | | | 2027/28 | 3,745,000 | 4.00% | 1,913,088 | 5,658,08 | | | | 2028/29 | 3,895,000 | 4.25% | 1,763,288 | 5,658,28 | | | | 2029/30 | 4,060,000 | 4.50% | 1,597,750 | 5,657,75 | | | | 2030/31 | 4,240,000 | 4.50% | 1,415,050 | 5,655,05 | | | | 2031/32 | 4,430,000 | 5.00% | 1,224,250 | 5,654,25 | | | | 2032/33 | 4,655,000 | 5.00% | 1,002,750 | 5,657,75 | | | | 2033/34 | 4,885,000 | 5.00% | 770,000 | 5,655,00 | | | | 2034/35 | 5,130,000 | 5.00% | 525,750 | 5,655,75 | | | | 2035/36 | 5,385,000 | 5.00% | 269,250 | 5,654,25 | | | | TOTAL | 65,605,000 | 0.0070 | 30,556,175 | 96,161,17 | First Lien Water System Revenue Bonds, 2012 Series A 08/02/2012 - Due 4/1 76,510,000 | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|---------------------|-------------|------------|--------|------------|------------| | | | 2019/20 | 2,510,000 | 5.00% | 1,972,488 | 4,482,488 | | | | 2020/21 | 2,635,000 | 5.00% | 1,846,988 | 4,481,988 | | | | 2021/22 | 2,765,000 | 3.00% | 1,715,238 | 4,480,238 | | | | 2022/23 | 2,850,000 | 3.00% | 1,632,288 | 4,482,288 | | | | 2023/24 | 2,935,000 | 3.00% | 1,546,788 | 4,481,788 | | | | 2024/25 | 3,020,000 | 3.00% | 1,458,738 | 4,478,738 | | | | 2025/26 | 3,110,000 | 3.00% | 1,368,138 | 4,478,138 | | | | 2026/27 | 3,205,000 | 3.00% | 1,274,838 | 4,479,838 | | | | 2027/28 | 3,300,000 | 3.00% | 1,178,688 | 4,478,688 | | | | 2028/29 | 3,400,000 | 3.00% | 1,079,688 | 4,479,688 | | | | 2029/30 | 3,505,000 | 3.00% | 977,688 | 4,482,688 | | | | 2030/31 | 3,610,000 | 3.00% | 872,538 | 4,482,538 | | | | 2031/32 | 3,715,000 | 3.00% | 764,238 | 4,479,238 | | | | 2032/33 | 3,825,000 | 3.00% | 652,788 | 4,477,788 | | | | 2033/34 | 3,940,000 | 3.25% | 538,038 | 4,478,038 | | | | 2034/35 | 4,070,000 | 3.25% | 409,988 | 4,479,988 | | | | 2035/36 | 4,205,000 | 3.25% | 277,713 | 4,482,713 | | | | 2036/37 | 4,340,000 | 3.25% | 141,050 | 4,481,050 | | | | TOTAL | 60,940,000 | | 19,707,913 | 80,647,913 | | First Lien Water System Revenu | ue Bonds, 2014 Seri | es A | | | | | | 12/16/2014 - Due 5/1 | 84,975,000 | | | | | | | | | 2019/20 | 2,385,000 | 5.00% | 2,966,525 | 5,351,525 | | | | 2020/21 | 2,505,000 | 5.00% | 2,847,275 | 5,352,275 | | | | 2021/22 | 2,630,000 | 5.00% | 2,722,025 | 5,352,025 | | | | 2022/23 | 2,760,000 | 5.00% | 2,590,525 | 5,350,525 | | | | 2023/24 | 2,900,000 | 5.00% | 2,452,525 | 5,352,525 | | | | 2024/25 | 3,045,000 | 3.00% | 2,307,525 | 5,352,525 | | | | 2025/26 | 3,135,000 | 3.00% | 2,216,175 | 5,351,175 | | | | 2026/27 | 3,230,000 | 5.00% | 2,122,125 | 5,352,125 | | | | 2027/28 | 3,390,000 | 4.00% | 1,960,625 | 5,350,625 | | | | 2028/29 | 3,530,000 | 3.00% | 1,825,025 | 5,355,025 | | | | 2029/30 | 3,635,000 | 4.00% | 1,719,125 | 5,354,125 | | | | 2030/31 | 3,780,000 | 4.00% | 1,573,725 | 5,353,725 | | | | 2031/32 | 3,930,000 | 4.00% | 1,422,525 | 5,352,525 | | | | 2032/33 | 4,085,000 | 4.00% | 1,265,325 | 5,350,325 | | | | 2033/34 | 4,250,000 | 4.00% | 1,101,925 | 5,351,925 | | | | 2034/35 | 4,420,000 | 4.00% | 931,925 | 5,351,925 | | | | 2035/36 | 4,600,000 | 4.00% | 755,125 | 5,355,125 | | | | 2036/37 | 4,780,000 | 4.00% | 571,125 | 5,351,125 | | | | 2037/38 | 4,975,000 | 3.50% | 379,925 | 5,354,925 | | | | 2038/39 | 5,145,000 | 4.00% | 205,800 | 5,350,800 | | DOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|--------------------|------------------|-------------|--------|------------|-------------| | BOND DESCRIPTION | issueu | TOTAL | <u> </u> | Соцроп | | | | First Lien Water System Revenu | e and Refunding R | | 73,110,000 | | 33,936,875 | 187,694,788 | | 12/15/2016 - Due 4/1 | 168,525,000 | Olius, 2010 Octi | 63 A | | | | | 12/10/2010 200 1/1 | 100,323,000 | 2019/20 | 11,435,000 | 5.00% | 6,356,250 | 17,791,250 | | | | 2020/21 | 12,015,000 | 5.00% | 5,784,500 | 17,799,500 | | | | 2021/22 | 5,135,000 | 5.00% | 5,183,750 | 10,318,750 | | | | 2022/23 | 5,390,000 | 5.00% | 4,927,000 | 10,317,000 | | | | 2023/24 | 5,665,000 | 5.00% | 4,657,500 | 10,322,500 | | | | 2024/25 | 5,945,000 | 5.00% | 4,374,250 | 10,319,250 | | | | 2025/26 | 6,240,000 | 5.00% | 4,077,000 | 10,317,000 | | | | 2026/27 | 6,555,000 | 4.00% | 3,765,000 | 10,320,000 | | | | 2027/28 | 6,820,000 | 4.00% | 3,502,800 | 10,322,800 | | | | 2028/29 | 7,090,000 | 4.00% | 3,230,000 | 10,320,000 | | | | 2029/30 | 7,375,000 | 4.00% | 2,946,400 | 10,321,400 | | | | 2030/31 | 7,665,000 | 4.00% | 2,651,400 | 10,316,400 | | | | 2031/32 | 7,975,000 | 4.00% | 2,344,800 | 10,319,800 | | | | 2032/33 | 8,290,000 | 4.00% | 2,025,800 | 10,315,800 | | | | 2033/34 | 8,625,000 | 4.00% | 1,694,200 | 10,319,200 | | | | 2034/35 | 4,270,000 | 4.00% | 1,349,200 | 5,619,200 | | | | 2035/36 | 4,440,000 | 4.00% | 1,178,400 | 5,618,400 | | | | 2036/37 | 4,620,000 | 4.00% | 1,000,800 | 5,620,800 | | | | 2037/38 | 4,805,000 | 4.00% | 816,000 | 5,621,000 | | | | 2038/39 | 4,995,000 | 4.00% | 623,800 | 5,618,800 | | | | 2039/40 | 5,195,000 | 4.00% | 424,000 | 5,619,000 | | | | 2040/41 | 5,405,000 | 4.00% | 216,200 | 5,621,200 | | | | TOTAL | 145,950,000 | | 63,129,050 | 209,079,050 | | First Lien Water System Revenu | e Bonds, 2019 Seri | | | | , ., | ,,, | | Date - TBD | 144,185,000 | | | | | | | | ,, | 2019/20 | 0 | 5.00% | 6,007,710 | 6,007,710 | | | | TOTAL | 0 | | 6,007,710 | 6,007,710 | | TOTAL - First Lien Water Systen | n Revenue Bonds | | | | -,, | -,, | | • | 630,470,000 | | | | | | | | , | 2019/20 | 21,590,000 | | 22,523,485 | 44,113,485 | | | | 2020/21 | 22,655,000 | | 15,461,775 | 38,116,775 | | | | 2021/22 | 16,250,000 | | 14,384,025 | 30,634,025 | | | | 2022/23 | 16,945,000 | | 13,684,025 | 30,629,025 | | | | 2023/24 | 17,685,000 | | 12,953,225 | 30,638,225 | | | | 2024/25 | 18,445,000 | | 12,189,525 | 30,634,525 | | | | 2025/26 | 19,175,000 | | 11,452,925 | 30,627,925 | | | | 2026/27 | 19,945,000 | | 10,685,975 | 30,630,975 | | | | | , , | | , , | 20,000,010 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------------|------------------|-------------|-------------|--------|-------------|-------------| | | | 2028/29 | 21,545,000 | | 9,091,125 | 30,636,125 | | | | 2029/30 | 22,350,000 | | 8,288,888 | 30,638,888 | | | | 2030/31 | 23,220,000 | | 7,409,638 | 30,629,638 | | | | 2031/32 | 24,135,000 | | 6,495,738 | 30,630,738 | | | | 2032/33 | 25,115,000 | | 5,512,975 | 30,627,975 | | | | 2033/34 | 26,140,000 | | 4,489,425 | 30,629,425 | | | | 2034/35 | 22,515,000 | | 3,413,425 | 25,928,425 | | | | 2035/36 | 18,630,000 | | 2,480,488 | 21,110,488 | | | | 2036/37 | 13,740,000 | | 1,712,975 | 15,452,975 | | | | 2037/38 | 9,780,000 | | 1,195,925 | 10,975,925 | | | | 2038/39 | 10,140,000 | | 829,600 | 10,969,600 | | | | 3039/40 | 5,195,000 | | 424,000 | 5,619,000 | | | | 2040/41 | 5,405,000 | | 216,200 | 5,621,200 | | TOTAL FIRST LIEN WATER REVENUE BONDS | | | 401,345,000 | | 174,783,285 | 576,128,285 | | Second Lien Water System Revenu | e Bonds, 2013 | Series A | | | | | | 05/02/2013 - Due 10/1 | 253,635,000 | | | | | | | | | 2019/20 | 9,410,000 | 4.36% | 8,254,850 | 17,664,850 | | | | 2020/21 | 9,840,000 | 4.70% | 7,818,600 | 17,658,600 | | | | 2021/22 | 11,450,000 | 4.74% | 7,316,350 | 18,766,350 | | | | 2022/23 | 12,030,000 | 5.00% | 6,744,350 | 18,774,350 | | | | 2023/24 | 12,635,000 | 4.76% | 6,142,725 | 18,777,725 | | | | 2024/25 | 8,945,000 | 5.00% | 5,618,225 | 14,563,225 | | | | 2025/26 | 9,405,000 | 5.00% | 5,159,475 | 14,564,475 | | | | 2026/27 | 9,885,000 | 5.00% | 4,677,225 | 14,562,225 | | | | 2027/28 | 10,395,000 | 5.00% | 4,170,225 | 14,565,225 | | | | 2028/29 | 10,815,000 | 3.00% | 3,748,125 | 14,563,125 | | | | 2029/30 | 11,200,000 | 4.00% | 3,361,900 | 14,561,900 | | | | 2030/31 | 11,650,000 | 4.00% | 2,904,900 | 14,554,900 | | | | 2031/32 | 12,145,000 | 4.17% | 2,419,000 | 14,564,000 | | | | 2032/33 | 7,925,000 | 4.25% | 1,997,600 | 9,922,600 | | | | 2033/34 | 8,275,000 | 4.37% | 1,648,250 | 9,923,250 | | | | 2034/35 | 8,630,000 | 4.00% | 1,294,800 | 9,924,800 | | | | 2035/36 | 8,980,000 | 4.00% | 942,600 | 9,922,600 | | | | 2036/37 | 9,345,000 | 4.00% | 576,100 | 9,921,100 | | | | 2037/38 | 9,730,000 | 4.00% | 194,600 | 9,924,600 | | TOTAL SECOND LIEN WATER REVENUE BONDS | | | 192,690,000 | | 74,989,900 | 267,679,900 | | COMBINED DEBT SERVICE | | | | | | | | | 884,105,000 | | | | | | | | | 2019/20 | 31,000,000 | | 30,778,336 | 61,778,336 | | | Amount | | | | | | |-------------------------|--------|-------------|-------------|--------|-------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2020/21 | 32,495,000 | | 23,280,375 | 55,775,375 | | | | 2021/22 | 27,700,000 | | 21,700,375 | 49,400,375 | | | | 2022/23 | 28,975,000 | | 20,428,375 | 49,403,375 | | | | 2023/24 | 30,320,000 | | 19,095,950 | 49,415,950 | | | | 2024/25 | 27,390,000 | | 17,807,750 | 45,197,750 | | | | 2025/26 | 28,580,000 | | 16,612,400 | 45,192,400 | | | | 2026/27 | 29,830,000 | | 15,363,200 | 45,193,200 | | | | 2027/28 | 31,140,000 | | 14,058,150 | 45,198,150 | | | | 2028/29 | 32,360,000 | | 12,839,250 | 45,199,250 | | | | 2029/30 | 33,550,000 | | 11,650,788 | 45,200,788 | | | | 2030/31 | 34,870,000 | | 10,314,538 | 45,184,538 | | | | 2031/32 | 36,280,000 | | 8,914,738 | 45,194,738 | | | |
2032/33 | 33,040,000 | | 7,510,575 | 40,550,575 | | | | 2033/34 | 34,415,000 | | 6,137,675 | 40,552,675 | | | | 2034/35 | 31,145,000 | | 4,708,225 | 35,853,225 | | | | 2035/36 | 27,610,000 | | 3,423,088 | 31,033,088 | | | | 2036/37 | 23,085,000 | | 2,289,075 | 25,374,075 | | | | 2037/38 | 19,510,000 | | 1,390,525 | 20,900,525 | | | | 2038/39 | 10,140,000 | | 829,600 | 10,969,600 | | | | 2039/40 | 5,195,000 | | 424,000 | 5,619,000 | | | | 2040/41 | 5,405,000 | | 216,200 | 5,621,200 | | TOTAL FUND DEBT SERVICE | | | 594,035,000 | | 249,773,186 | 843,808,186 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 5,540,949 | 6,792,997 | 4,000,000 | 3,500,000 | 3,500,000 | 3,500,000 | | Bond & Note | 93,284,958 | 0 | 85,175,000 | 133,955,000 | 133,955,000 | 133,955,000 | | Miscellaneous | 1,186,422 | 1,695,666 | 942,575 | 1,793,871 | 1,793,871 | 1,793,871 | | Total External Revenues | 100,012,329 | 8,488,662 | 90,117,575 | 139,248,871 | 139,248,871 | 139,248,871 | | Fund Transfers - Revenue | 31,507,992 | 43,463,200 | 40,139,589 | 41,946,372 | 41,946,372 | 41,946,372 | | Total Internal Revenues | 31,507,992 | 43,463,200 | 40,139,589 | 41,946,372 | 41,946,372 | 41,946,372 | | Beginning Fund Balance | 65,349,065 | 121,817,230 | 93,943,491 | 34,526,809 | 34,526,809 | 34,526,809 | | Total Resources | 196,869,386 | 173,769,092 | 224,200,655 | 215,722,052 | 215,722,052 | 215,722,052 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Expense | 75,052,156 | 79,825,601 | 131,362,526 | 194,529,355 | 194,529,355 | 194,529,355 | | Total Fund Expenditures | 75,052,156 | 79,825,601 | 131,362,526 | 194,529,355 | 194,529,355 | 194,529,355 | | Ending Fund Balance | 121,817,230 | 93,943,491 | 92,838,129 | 21,192,697 | 21,192,697 | 21,192,697 | | Total Requirements | 196,869,386 | 173,769,092 | 224,200,655 | 215,722,052 | 215,722,052 | 215,722,052 | #### **Fund Overview** The Water Construction Fund is the capital fund of the Portland Water Bureau. This fund pays for equipment and capital expenditures for the water system, including ongoing capital repair and replacement, enhancements, and large and nonrecurring additions to the system. **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year By City Charter stipulation, this fund is the recipient of proceeds from bond sales and system development charges. Water sales revenues are also transferred to this fund to finance a portion of capital expenditures for routine system repairs and replacements. Revenue bond sales are planned for August 2019 and will provide funding of \$134.0 million to fund capital projects. The Water Fund will transfer \$41.9 million to the Water Construction Fund to fund capital projects, an increase of \$1.8 million from the FY 2018-19 Revised Budget. This fund reimburses the Water Bureau's operating fund, the Water Fund, for capital expenditures incurred in that fund, including direct capital costs, capitalized overhead, capitalized interest, and the cost of issuing bonds. In FY 2019-20, the Water Construction Fund will transfer \$194.5 million to reimburse the Water Fund for direct and indirect capital costs, an increase of \$63.2 million from the FY 2018-19 Revised Budget. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 169,393,921 | 186,431,226 | 189,905,167 | 203,577,493 | 203,577,493 | 203,577,493 | | Intergovernmental | 551,743 | 524,579 | 526,000 | 526,000 | 526,000 | 526,000 | | Miscellaneous | 2,494,569 | 2,864,533 | 2,152,193 | 3,021,074 | 3,021,074 | 3,021,074 | | Total External Revenues | 172,440,233 | 189,820,338 | 192,583,360 | 207,124,567 | 207,124,567 | 207,124,567 | | Fund Transfers - Revenue | 75,956,178 | 83,900,848 | 133,177,726 | 201,021,880 | 201,021,880 | 201,021,880 | | Interagency Revenue | 2,934,952 | 3,990,320 | 3,484,697 | 3,765,560 | 3,765,560 | 3,765,560 | | Total Internal Revenues | 78,891,130 | 87,891,169 | 136,662,423 | 204,787,440 | 204,787,440 | 204,787,440 | | Beginning Fund Balance | 81,956,259 | 93,376,754 | 104,029,342 | 97,597,314 | 97,597,314 | 97,597,314 | | Total Resources | 333,287,622 | 371,088,261 | 433,275,125 | 509,509,321 | 509,509,321 | 509,509,321 | | Requirements | | | | | | | | Personnel Services | 62,338,078 | 64,049,935 | 76,128,296 | 82,380,478 | 82,380,478 | 82,380,478 | | External Materials and Services | 29,166,218 | 36,238,540 | 39,580,910 | 42,744,392 | 40,444,392 | 40,444,392 | | Internal Materials and Services | 20,105,702 | 21,341,369 | 22,591,827 | 22,042,209 | 22,042,209 | 22,042,209 | | Capital Outlay | 33,545,590 | 37,182,300 | 55,035,735 | 143,393,803 | 145,693,803 | 145,693,803 | | Total Bureau Expenditures | 145,155,588 | 158,812,145 | 193,336,768 | 290,560,882 | 290,560,882 | 290,560,882 | | Debt Service | 3,796,319 | 3,555,767 | 4,467,780 | 5,017,731 | 5,017,731 | 5,017,731 | | Contingency | 0 | 0 | 136,992,656 | 107,192,795 | 107,192,795 | 107,192,795 | | Fund Transfers - Expense | 90,958,961 | 104,691,007 | 98,477,921 | 106,737,913 | 106,737,913 | 106,737,913 | | Total Fund Expenditures | 94,755,280 | 108,246,774 | 239,938,357 | 218,948,439 | 218,948,439 | 218,948,439 | | Ending Fund Balance | 93,376,754 | 104,029,342 | 0 | 0 | 0 | 0 | | Total Requirements | 333,287,622 | 371,088,261 | 433,275,125 | 509,509,321 | 509,509,321 | 509,509,321 | ### **Fund Overview** The Water Fund is the operating fund of the Portland Water Bureau. With the exception of debt service, all expenditures in this fund are for operation, maintenance, and capital assets. Receipts from the sale of water are the primary revenue source for the Water Fund. **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year The FY 2019-20 Adopted Budget includes an increase in Water Fund resources of approximately \$76.2 million from the FY 2018-19 Revised Budget. The changes in Charges for Services include increases in water sales revenue due to increases in water rates, and other water fees and charges of \$13.7 million. Cash transfers increased by \$67.8 million from the prior year, primarily due to increased reimbursement from the Water Construction Fund for capital expenditures planned in FY 2019-20. Miscellaneous sources increased by \$0.9 million from the prior year due to higher interest earnings. The beginning fund balance decreased by \$6.4 million driven by FY 2018-19 year end fund balance projections. Total bureau requirements are higher in the FY 2019-20 Adopted Budget than FY 2018-19 Revised Budget primarily due to increased capital expenditures and cash transfers. Capital expenditures increased \$91.6 million from the FY 2018-19 Revised Budget. Fund transfers increased by \$8.3 million, which includes \$5.5 million more transferred to the Construction Fund primarily for cash financed capital and \$3.5 million more transferred to the Sinking Fund. This increase is offset by \$0.7 million less for General Fund overhead. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Taxes | 90,992 | 90,454 | 94,830 | 94,115 | 94,115 | 94,115 | | Miscellaneous | 592 | 859 | 1,080 | 0 | 0 | 0 | | Total External Revenues | 91,584 | 91,313 | 95,910 | 94,115 | 94,115 | 94,115 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 2,531 | 4,115 | 0 | 0 | 0 | 0 | | Total Resources | 94,115 | 95,428 | 95,910 | 94,115 | 94,115 | 94,115 | | Requirements | | | | | | | | External Materials and Services | 90,000 | 94,000 | 95,910 | 94,115 | 94,115 | 94,115 | | Total Bureau Expenditures | 90,000 | 94,000 | 95,910 | 94,115 | 94,115 | 94,115 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 4,115 | 1,428 | 0 | 0 | 0 | 0 | | Total Requirements | 94,115 | 95,428 | 95,910 | 94,115 | 94,115 | 94,115 | ### **Fund Overview** The 42nd Avenue Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 86,386 | 118,197 | 94,667 | 94,115 | 94,115 | 94,115 | | Miscellaneous | 568 | 1,149 | 1,110 | 0 | 0 | 0 | |
Total External Revenues | 86,954 | 119,346 | 95,777 | 94,115 | 94,115 | 94,115 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 2,181 | 6,735 | 0 | 0 | 0 | 0 | | Total Resources | 89,135 | 126,081 | 95,777 | 94,115 | 94,115 | 94,115 | | Requirements | | | | | | | | External Materials and Services | 82,400 | 124,500 | 95,777 | 94,115 | 94,115 | 94,115 | | Total Bureau Expenditures | 82,400 | 124,500 | 95,777 | 94,115 | 94,115 | 94,115 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 6,735 | 1,581 | 0 | 0 | 0 | 0 | | Total Requirements | 89,135 | 126,081 | 95,777 | 94,115 | 94,115 | 94,115 | ### **Fund Overview** The 82nd Ave & Division Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Total External Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Revenue | 0 | 0 | 750,000 | 0 | 2,464,639 | 2,464,639 | | Total Internal Revenues | 0 | 0 | 750,000 | 0 | 2,464,639 | 2,464,639 | | Beginning Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 0 | 0 | 750,000 | 0 | 2,464,639 | 2,464,639 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 550,000 | 0 | 1,183,326 | 1,183,326 | | External Materials and Services | 0 | 0 | 0 | 0 | 800,000 | 800,000 | | Internal Materials and Services | 0 | 0 | 200,000 | 0 | 481,313 | 481,313 | | Total Bureau Expenditures | 0 | 0 | 750,000 | 0 | 2,464,639 | 2,464,639 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 0 | 750,000 | 0 | 2,464,639 | 2,464,639 | ## **Fund Overview** The Affordable Housing Development Fund was established by City Council action in April 2019. The fund is to be used for the Portland Bond and Metro Bond projects and financing activities, funded primarily by Housing General Obligation (GO) Bonds. **Managing Agency** Portland Housing Bureau ## Significant Changes From Prior Year On November 6, 2018, voters changed the Oregon Constitution to allow for the lending of GO Bond proceeds for the creation of affordable housing. This is a notable change to the program that will mean that Portland Housing Bureau (PHB) can return to its typical public-private partnership model for the creation of affordable housing. This will also mean that PHB may reconsider the disposition and ultimate ownership of the properties already acquired under the Bond program. In 2018 Portland-area voters also approved Measure 26-199, the Regional Affordable Housing Bond, which authorizes Metro to issue up to \$652,800,000 in general obligation bonds for the development (new) or acquisition of (existing) affordable housing. PHB will receive approximately \$200 million of these funds. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 4,213,784 | 5,320,552 | 4,776,282 | 3,792,079 | 3,792,079 | 3,792,079 | | Miscellaneous | 50,407 | 65,862 | 25,000 | 30,000 | 30,000 | 30,000 | | Total External Revenues | 4,264,191 | 5,386,414 | 4,801,282 | 3,822,079 | 3,822,079 | 3,822,079 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 2,600,407 | 1,687,227 | 1,730,000 | 1,632,462 | 1,632,462 | 1,632,462 | | Total Resources | 6,864,598 | 7,073,641 | 6,531,282 | 5,454,541 | 5,454,541 | 5,454,541 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 5,177,371 | 5,183,340 | 5,187,594 | 5,189,541 | 5,189,541 | 5,189,541 | | Debt Service Reserves | 0 | 0 | 1,343,688 | 265,000 | 265,000 | 265,000 | | Total Fund Expenditures | 5,177,371 | 5,183,340 | 6,531,282 | 5,454,541 | 5,454,541 | 5,454,541 | | Ending Fund Balance | 1,687,227 | 1,890,301 | 0 | 0 | 0 | 0 | | Total Requirements | 6,864,598 | 7,073,641 | 6,531,282 | 5,454,541 | 5,454,541 | 5,454,541 | ## **Fund Overview** The Airport Way Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Airport Way Urban Renewal District. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing and refinancing of improvements in this district. The final long-term bonds were issued for this urban renewal area in September 2005. The final debt service payment on all bonds issued for this district is scheduled for June of 2020. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |----------------------------|---------------------|-----------------|-----------|--------|----------|-----------| | Urban Renewal & Redevelopm | ent Refunding Bond, | , 2015 Series A | | | | | | 7/9/2015 - Due 6/15 | 24,897,200 | | | | | | | | | 2019/20 | 5,118,900 | 1.38% | 70,641 | 5,189,541 | | TOTAL FUND DEBT SERVICE | | | 5,118,900 | | 70,641 | 5,189,541 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 12,063,112 | 12,444,574 | 12,980,000 | 13,960,000 | 13,960,000 | 13,960,000 | | Miscellaneous | 78,414 | 118,901 | 150,000 | 120,000 | 120,000 | 120,000 | | Total External Revenues | 12,141,526 | 12,563,475 | 13,130,000 | 14,080,000 | 14,080,000 | 14,080,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 7,933,928 | 8,746,638 | 8,438,921 | 8,134,520 | 8,134,520 | 8,134,520 | | Total Resources | 20,075,454 | 21,310,113 | 21,568,921 | 22,214,520 | 22,214,520 | 22,214,520 | | Requirements | | | | | | | | External Materials and Services | 10,296,293 | 11,822,230 | 12,205,884 | 14,150,000 | 14,150,000 | 14,150,000 | | Internal Materials and Services | 1,007,523 | 1,023,962 | 1,207,401 | 1,307,951 | 1,307,951 | 1,307,951 | | Total Bureau Expenditures | 11,303,816 | 12,846,192 | 13,413,285 | 15,457,951 | 15,457,951 | 15,457,951 | | Contingency | 0 | 0 | 8,130,636 | 6,731,569 | 6,731,569 | 6,731,569 | | Fund Transfers - Expense | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 25,000 | 25,000 | 8,155,636 | 6,756,569 | 6,756,569 | 6,756,569 | | Ending Fund Balance | 8,746,638 | 8,438,921 | 0 | 0 | 0 | 0 | | Total Requirements | 20,075,454 | 21,310,113 | 21,568,921 | 22,214,520 | 22,214,520 | 22,214,520 | #### **Fund Overview** The Arts Education & Access Fund receives revenues from a tax of \$35 imposed on each income-earning resident of the City of Portland who is at least 18 years old. Households under the Federal Poverty Level are exempt. Net revenues are distributed from this fund to six school districts located in the city (Portland Public, David Douglas, Centennial, Parkrose, Reynolds, and Riverdale) and the Regional Arts and Culture Council, in accordance with the respective intergovernmental agreements or contracts. Funds distributed to the school districts are used to hire certified arts or music education teachers for kindergarten through 5th grade (K-5). Distribution is based on a ratio of one teacher for every 500 K-5 students or a pro rata basis for less than 500 students attending a school. Any funds remaining after distribution to the School Districts are distributed to the Regional Arts and Culture Council (RACC). Up to 95% of the funds distributed to RACC shall be for grants to support nonprofit Portland arts organizations. A minimum of 5% of the funds distributed to RACC shall be for grants to schools and nonprofit organizations that will give access to high-quality arts experiences to K-12 grade students, with particular emphasis on programs directed to underserved communities. The Bureau of Revenue & Financial Services, Revenue Division manages the Arts Education & Access Fund, administers the collection of the Arts Tax, and charges the fund an administrative fee for services. ### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------
----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 871 | 1,133 | 1,450 | 1,575 | 1,575 | 1,575 | | Total External Revenues | 871 | 1,133 | 1,450 | 1,575 | 1,575 | 1,575 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 78,789 | 79,660 | 80,650 | 82,336 | 82,336 | 82,336 | | Total Resources | 79,660 | 80,793 | 82,100 | 83,911 | 83,911 | 83,911 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 82,100 | 83,911 | 83,911 | 83,911 | | Total Fund Expenditures | 0 | 0 | 82,100 | 83,911 | 83,911 | 83,911 | | Ending Fund Balance | 79,660 | 80,793 | 0 | 0 | 0 | 0 | | Total Requirements | 79,660 | 80,793 | 82,100 | 83,911 | 83,911 | 83,911 | #### **Fund Overview** The Assessment Collection Fund is largely inactive, with a minimal number of accounting transactions posted to the fund. The City Charter allows for replenishment of this fund by selling up to \$1.5 million in bonds. Those resources would be used to pay off delinquent accounts in other funds. Collection activity on the delinquent liens, up to and including foreclosure, would then be handled by the fund. ### **Managing Agency** | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 7,347,179 | 6,285,767 | 5,672,362 | 5,700,000 | 5,700,000 | 5,700,000 | | Total External Revenues | 7,347,179 | 6,285,767 | 5,672,362 | 5,700,000 | 5,700,000 | 5,700,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 14,792,511 | 14,592,927 | 14,859,711 | 15,500,000 | 15,500,000 | 15,500,000 | | Total Resources | 22,139,690 | 20,878,694 | 20,532,073 | 21,200,000 | 21,200,000 | 21,200,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 5,846,763 | 5,376,506 | 4,709,990 | 5,700,000 | 5,700,000 | 5,700,000 | | Fund Transfers - Expense | 1,700,000 | 0 | 0 | 0 | 0 | 0 | | Debt Service Reserves | 0 | 0 | 15,822,083 | 15,500,000 | 15,500,000 | 15,500,000 | | Total Fund Expenditures | 7,546,763 | 5,376,506 | 20,532,073 | 21,200,000 | 21,200,000 | 21,200,000 | | Ending Fund Balance | 14,592,927 | 15,502,188 | 0 | 0 | 0 | 0 | | Total Requirements | 22,139,690 | 20,878,694 | 20,532,073 | 21,200,000 | 21,200,000 | 21,200,000 | # **Fund Overview** The Bancroft Bond Interest and Sinking Fund is used to achieve a proper matching of revenues and expenditures related to financing public infrastructure improvements requested by property owners. This fund accounts for resources and the allocation thereof, and to pay principal and interest on outstanding debt related to financing these improvements. #### **Managing Agency** | | Amount | | | | | | |-------------------------------|---------------|-------------|------------|--------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limited Tax Improvement Bond, | | | | | | | | 06/28/2007 - Due 6/1 | 41,745,000 | | | | | | | | | 2019/20 | 0 | | 691,750 | 834,750 | | | | 2020/21 | 0 | | 691,750 | 834,750 | | | | 2021/22 | 0 | | 691,750 | 834,750 | | | | 2022/23 | 0 | | 691,750 | 834,750 | | | | 2023/24 | 0 | | 691,750 | 834,750 | | | | 2024/25 | 0 | | 691,750 | 834,750 | | | | 2025/26 | 0 | | 691,750 | 834,750 | | | | 2026/27 | 13,835,000 | 5.00% | 691,750 | 17,529,750 | | | | TOTAL | 13,835,000 | | 5,534,000 | 23,373,000 | | Limited Tax Improvement Bond, | | | | | | | | 04/29/2010 - Due 6/1 | 22,305,000 | | | | | | | | | 2019/20 | 0 | | 329,588 | 329,588 | | | | 2020/21 | 0 | | 329,588 | 329,588 | | | | 2021/22 | 0 | | 329,588 | 329,588 | | | | 2022/23 | 0 | | 329,588 | 329,588 | | | | 2023/24 | 0 | | 329,588 | 329,588 | | | | 2024/25 | 0 | | 329,588 | 329,588 | | | | 2025/26 | 0 | | 329,588 | 329,588 | | | | 2026/27 | 0 | | 329,588 | 329,588 | | | | 2027/28 | 0 | | 329,588 | 329,588 | | | | 2028/29 | 0 | | 329,588 | 329,588 | | | | 2029/30 | 7,990,000 | 4.13% | 329,588 | 8,319,588 | | | | TOTAL | 7,990,000 | | 3,625,463 | 11,615,463 | | Limited Tax Improvement Bond, | 2011 Series A | | | | | | | 12/13/2011 - Due 6/1 | 3,400,000 | | | | | | | | | 2019/20 | 0 | | 30,600 | 30,600 | | | | 2020/21 | 0 | | 30,600 | 30,600 | | | | 2021/22 | 0 | | 30,600 | 30,600 | | | | 2022/23 | 0 | | 30,600 | 30,600 | | | | 2023/24 | 0 | | 30,600 | 30,600 | | | | 2024/25 | 0 | | 30,600 | 30,600 | | | | 2025/26 | 0 | | 30,600 | 30,600 | | | | 2026/27 | 0 | | 30,600 | 30,600 | | | | 2027/28 | 0 | | 30,600 | 30,600 | | | | 2028/29 | 0 | | 30,600 | 30,600 | | | | 2029/30 | 0 | | 30,600 | 30,600 | | | | 2030/31 | 0 | | 30,600 | 30,600 | | | | 2031/32 | 765,000 | 4.00% | 30,600 | 795,600 | | | | TOTAL | 765,000 | | 397,800 | 1,162,800 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|------------------|-------------|-----------|--------|-----------|------------| | Limited Tax Improvement Bond, | 2014 Series A | | | | | | | 6/27/2014 - Due 6/1 | 7,815,000 | | | | | | | | | 2019/20 | 0 | | 96,400 | 96,400 | | | | 2020/21 | 0 | | 96,400 | 96,400 | | | | 2021/22 | 0 | | 96,400 | 96,400 | | | | 2022/23 | 0 | | 96,400 | 96,400 | | | | 2023/24 | 0 | | 96,400 | 96,400 | | | | 2024/25 | 0 | | 96,400 | 96,400 | | | | 2025/26 | 0 | | 96,400 | 96,400 | | | | 2026/27 | 0 | | 96,400 | 96,400 | | | | 2027/28 | 0 | | 96,400 | 96,400 | | | | 2028/29 | 0 | | 96,400 | 96,400 | | | | 2029/30 | 0 | | 96,400 | 96,400 | | | | 2030/31 | 0 | | 96,400 | 96,400 | | | | 2031/32 | 0 | | 96,400 | 96,400 | | | | 2032/33 | 0 | | 96,400 | 96,400 | | | | 2033/34 | 2,410,000 | 4.00% | 96,400 | 2,506,400 | | | | TOTAL | 2,410,000 | | 1,446,000 | 3,856,000 | | Limited Tax Improvement Bond, | 2018 Series A | | | | | | | 6/27/2014 - Due 6/1 | 7,815,000 | | | | | | | | | 2019/20 | 800,000 | 2.05% | 374,570 | 1,174,570 | | | | 2020/21 | 600,000 | 2.10% | 334,570 | 934,570 | | | | 2021/22 | 615,000 | 2.20% | 304,570 | 919,570 | | | | 2022/23 | 605,000 | 2.30% | 273,820 | 878,820 | | | | 2023/24 | 555,000 | 2.40% | 243,570 | 798,570 | | | | 2024/25 | 0 | | 215,820 | 215,820 | | | | 2025/26 | 0 | | 215,820 | 215,820 | | | | 2026/27 | 0 | | 215,820 | 215,820 | | | | 2027/28 | 0 | | 215,820 | 215,820 | | | | 2028/29 | 1,770,000 | 3.00% | 215,820 | 1,985,820 | | | | 2029/30 | 0 | | 162,720 | 162,720 | | | | 2030/31 | 0 | | 162,720 | 162,720 | | | | 2031/32 | 0 | | 162,720 | 162,720 | | | | 2032/33 | 0 | | 162,720 | 162,720 | | | | 2033/34 | 0 | | 162,720 | 162,720 | | | | 2034/35 | 0 | | 162,720 | 162,720 | | | | 2035/36 | 0 | | 162,720 | 162,720 | | | | 3036/37 | 0 | | 162,720 | 162,720 | | | | 2037/38 | 0 | | 162,720 | 162,720 | | | | 2038/39 | 4,520,000 | 3.60% | 162,720 | 4,682,720 | | | | TOTAL | 9,465,000 | | 4,237,400 | 13,702,400 | | | Amount | | | | | | |-------------------------|------------|-------------|------------|--------|------------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | COMBINED DEBT SERVICE | | | | | | | | | 75,265,000 | | | | | | | | | 2019/20 | 800,000 | | 1,522,908 | 2,322,908 | | | | 2020/21 | 600,000 | | 1,482,908 | 2,082,908 | | | | 2021/22 | 615,000 | | 1,452,908 | 2,067,908 | | | | 2022/23 | 605,000 | | 1,422,158 | 2,027,158 | | | | 2023/24 | 555,000 | | 1,391,908 | 1,946,908 | | | | 2024/25 | 0 | | 1,364,158 | 1,364,158 | | | | 2025/26 | 0 | | 1,364,158 | 1,364,158 | | | | 2026/27 | 13,835,000 | | 1,364,158 | 15,199,158 | | | | 2027/28 | 0 | | 672,408 | 672,408 | | | | 2028/29 | 1,770,000 | | 672,408 | 2,442,408 | | | | 2029/30 | 7,990,000 | | 619,308 | 8,609,308 | | | | 2030/31 | 0 | | 289,720 | 289,720 | | | | 2031/32 | 765,000 | | 289,720 | 1,054,720 | | | | 2032/33 | 0 | | 259,120 | 259,120 | | | | 2033/34 | 2,410,000 | | 259,120 | 2,669,120 | | TOTAL FUND DEBT SERVICE | | | 34,465,000 | | 15,240,663 | 49,705,663 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 0 | 0 | 1,075,767 | 1,294,535 | 1,294,535 | 1,294,535 | | Total External Revenues | 0 | 0 | 1,075,767 | 1,294,535 | 1,294,535 | 1,294,535 | | Fund Transfers - Revenue | 0 | 0 | 1,094,858 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 1,094,858 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 0 | 0 | 2,170,625 | 1,294,535 | 1,294,535 | 1,294,535 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 866,271 | 1,093,182 | 1,093,182 | 1,093,182 | | External Materials and Services | 0 | 0 | 65,664 | 58,350 | 58,350 | 58,350 | | Internal Materials and Services | 0 | 0 | 143,832 | 143,003 | 143,003 | 143,003 | | Total Bureau Expenditures | 0 | 0 | 1,075,767 | 1,294,535 | 1,294,535 | 1,294,535 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 0 | 1,094,858 | 0 | 0 | 0 | | Total Requirements | 0 | 0 | 2,170,625 | 1,294,535 | 1,294,535 | 1,294,535 | ### **Fund Overview** The Cannabis Licensing Special Revenue Fund was established to account for the revenues and expenditures related to the City's Cannabis Licensing program. Revenue sources for the fund are application, licensing, and violation fees submitted by cannabis businesses for the purposes of meeting provisions of Portland City Code 14B.130. If unforeseen changes in revenue occur
in any given fiscal year, the fund's resources will provide for the continuous operations of the program. #### **Managing Agency** Office of Community and Civic Life | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 7,365,739 | 8,693,554 | 9,589,474 | 9,409,625 | 9,409,625 | 9,409,625 | | Bond & Note | 6,186,639 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 58,356 | 87,390 | 35,000 | 124,000 | 124,000 | 124,000 | | Total External Revenues | 13,610,734 | 8,780,944 | 9,624,474 | 9,533,625 | 9,533,625 | 9,533,625 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 2,774,075 | 2,825,901 | 2,405,863 | 3,339,000 | 3,339,000 | 3,339,000 | | Total Resources | 16,384,809 | 11,606,845 | 12,030,337 | 12,872,625 | 12,872,625 | 12,872,625 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 13,558,908 | 8,925,473 | 9,624,474 | 10,466,762 | 10,466,762 | 10,466,762 | | Debt Service Reserves | 0 | 0 | 2,405,863 | 2,405,863 | 2,405,863 | 2,405,863 | | Total Fund Expenditures | 13,558,908 | 8,925,473 | 12,030,337 | 12,872,625 | 12,872,625 | 12,872,625 | | Ending Fund Balance | 2,825,901 | 2,681,371 | 0 | 0 | 0 | 0 | | Total Requirements | 16,384,809 | 11,606,844 | 12,030,337 | 12,872,625 | 12,872,625 | 12,872,625 | ### **Fund Overview** The Central Eastside Industrial District Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Central Eastside Urban Renewal Area. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | | Amount | | | | | | |-----------------------------------|------------|----------------|-----------------|---------------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Central Eastside Urban Renewal a | • | Bonds, 2011 Se | eries A (Federa | illy Taxable) | | | | 03/31/2011 - Due 6/15 | 10,205,000 | | | | | | | | | 2019/20 | 1,345,000 | 6.05% | 107,864 | 1,452,864 | | | | 2020/21 | 425,000 | 6.25% | 26,546 | 451,546 | | | | TOTAL | 1,770,000 | | 134,410 | 1,904,410 | | Central Eastside Urban Renewal a | - | Bonds, 2011 Se | eries B | | | | | 03/31/2011 - Due 6/15 | 19,485,000 | | | | | | | | | 2019/20 | 0 | | 952,125 | 952,125 | | | | 2020/21 | 1,000,000 | 4.00% | 952,125 | 1,952,125 | | | | 2021/22 | 1,490,000 | 4.25% | 912,125 | 2,402,125 | | | | 2022/23 | 1,555,000 | 4.38% | 848,800 | 2,403,800 | | | | 2023/24 | 1,625,000 | 4.63% | 780,769 | 2,405,769 | | | | 2024/25 | 1,700,000 | 4.75% | 705,613 | 2,405,613 | | | | 2025/26 | 1,780,000 | 5.00% | 624,863 | 2,404,863 | | | | 2026/27 | 1,870,000 | 5.00% | 535,863 | 2,405,863 | | | | 2027/28 | 1,960,000 | 5.00% | 442,363 | 2,402,363 | | | | 2028/29 | 2,060,000 | 5.25% | 344,363 | 2,404,363 | | | | 2029/30 | 2,165,000 | 5.25% | 236,213 | 2,401,213 | | | | 2030/31 | 2,280,000 | 5.38% | 122,550 | 2,402,550 | | | | TOTAL | 19,485,000 | | 7,457,769 | 26,942,769 | | Estimated - Du Jour and Line of C | redit | | | | | | | | 6,700,000 | | | | | | | | | TOTAL | 6,700,000 | | 1,362,102 | 8,062,102 | | COMBINED DEBT SERVICE | | | | | | | | | 36,390,000 | | | | | | | | | 2019/20 | 8,045,000 | | 2,422,091 | 10,467,091 | | | | 2020/21 | 1,425,000 | | 978,671 | 2,403,67 | | | | 2021/22 | 1,490,000 | | 912,125 | 2,402,125 | | | | 2022/23 | 1,555,000 | | 848,800 | 2,403,800 | | | | 2023/24 | 1,625,000 | | 780,769 | 2,405,769 | | | | 2024/25 | 1,700,000 | | 705,613 | 2,405,613 | | | | 2025/26 | 1,780,000 | | 624,863 | 2,404,863 | | | | 2026/27 | 1,870,000 | | 535,863 | 2,405,863 | | | | 2027/28 | 1,960,000 | | 442,363 | 2,402,363 | | | | 2028/29 | 2,060,000 | | 344,363 | 2,404,363 | | | | 2029/30 | 2,165,000 | | 236,213 | 2,401,213 | | | | 2030/31 | 2,280,000 | | 122,550 | 2,402,550 | | TOTAL FUND DEBT SERVICE | | 200701 | 27,955,000 | | 8,954,280 | 36,909,280 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 17,797,205 | 19,470,531 | 21,023,311 | 22,001,560 | 22,001,560 | 22,001,560 | | Miscellaneous | 112,168 | 195,154 | 0 | 0 | 0 | 0 | | Total External Revenues | 17,909,373 | 19,665,685 | 21,023,311 | 22,001,560 | 22,001,560 | 22,001,560 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 4,400,514 | 7,024,767 | 7,375,000 | 9,649,722 | 9,649,722 | 9,649,722 | | Total Resources | 22,309,887 | 26,690,452 | 28,398,311 | 31,651,282 | 31,651,282 | 31,651,282 | | Requirements | | | | | | | | Personnel Services | 554,579 | 624,624 | 736,614 | 786,440 | 902,324 | 902,324 | | External Materials and Services | 14,645,928 | 17,144,074 | 19,332,493 | 23,589,456 | 23,603,572 | 23,603,572 | | Internal Materials and Services | 59,613 | 63,424 | 58,778 | 53,242 | 53,242 | 53,242 | | Total Bureau Expenditures | 15,260,120 | 17,832,122 | 20,127,885 | 24,429,138 | 24,559,138 | 24,559,138 | | Contingency | 0 | 0 | 8,245,426 | 7,197,144 | 7,067,144 | 7,067,144 | | Fund Transfers - Expense | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 25,000 | 25,000 | 8,270,426 | 7,222,144 | 7,092,144 | 7,092,144 | | Ending Fund Balance | 7,024,767 | 8,833,331 | 0 | 0 | 0 | 0 | | Total Requirements | 22,309,887 | 26,690,453 | 28,398,311 | 31,651,282 | 31,651,282 | 31,651,282 | ### **Fund Overview** The Children's Investment Fund was established in FY 2002-03 to account for the revenues and expenditures related to the Portland Children's Levy. This levy was most recently renewed by Portland voters in May 2018. The current levy authorizes the ongoing revenue generation and operation of the Portland Children's Investment Fund through June 30, 2024. Decisions on grant expenditures of the Children's Levy are made by a five-person committee and approved by City Council. Administrative expenditures are capped at 5% of the fund by law. All allocations must be made in conformance with the levy language as approved by voters. #### **Managing Agency** Portland Children's Levy # Significant Changes from Prior Year Revenues from the Portland Children's Levy are projected to increase in FY 2019-20 due to continued rising property tax revenues, growing by an estimated \$978,000 or 4.7% from the FY 2018-19 Revised Budget. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 8,370 | 4,807 | 0 | 0 | 0 | 0 | | Intergovernmental | 7,006,629 | 8,691,711 | 11,102,190 | 12,001,870 | 11,972,159 | 11,972,159 | | Miscellaneous | 1,982,877 | 2,133,070 | 2,368,029 | 1,025,000 | 1,025,000 | 1,025,000 | | Total External Revenues | 8,997,876 | 10,829,589 | 13,470,219 | 13,026,870 | 12,997,159 | 12,997,159 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 295,984 | 595,348 | 0 | 0 | 0 | 0 | | Total Resources | 9,293,860 | 11,424,937 | 13,470,219 | 13,026,870 | 12,997,159 | 12,997,159 | | Requirements | | | | | | | | Personnel Services | 1,342,040 | 1,197,551 | 1,147,511 | 1,356,959 | 1,349,576 | 1,349,576 | | External Materials and Services | 6,296,597 | 8,564,188 | 11,339,231 | 10,375,407 | 10,353,619 | 10,353,619 | | Internal Materials and Services | 333,607 | 251,501 | 235,477 | 512,607 | 512,067 | 512,067 | | Total Bureau Expenditures | 7,972,244 | 10,013,240 | 12,722,219 | 12,244,973 | 12,215,262 | 12,215,262 | | Debt Service | 726,268 | 734,577 | 748,000 | 756,000 | 756,000 | 756,000 | | Contingency | 0 | 0 | 0 | 25,897 | 25,897 | 25,897 | | Total Fund Expenditures | 726,268 | 734,577 | 748,000 | 781,897 | 781,897 | 781,897 | | Ending Fund Balance | 595,348 | 677,120 | 0 | 0 | 0 | 0 | | Total Requirements | 9,293,860 | 11,424,937 | 13,470,219 | 13,026,870 | 12,997,159 | 12,997,159 | #### **Fund Overview** #### Revenues The Community Development Block Grant (CDBG) Fund accounts for the City's CDBG entitlement from the United States Department of Housing and Urban Development (HUD), loan repayments, lien payments, revenue generated from CDBG-funded activities, carryover funds from prior years, private leveraged resources, and interest and repayments for float activities. #### Structure The CDBG Fund is an annual entitlement grant fund that is reimbursed by the federal government for actual expenditures less any program income received. The fund generally has only a small ending balance because requests for reimbursement cannot exceed expenditures less program income. Activity is booked directly to this fund and includes loan personnel services, loan disbursements, subrecipient contract payments and indirect costs, as well as loan receivables and repayment program income. #### Carryover Entitlement appropriations remaining at the end of the fiscal year are carried over in the Fall Supplemental Budget
Process of the following fiscal year. The supplemental budget includes obligated carryover, appropriation for projects that have been authorized and budgeted in the prior year, and carryover appropriation for expanded projects or new requests. #### **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year Overall appropriations in FY 2019-20 are lower compared to FY 2018-19, primarily based on several projects approaching completion in FY 2018-19. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|---------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 9,417 | 9,225 | 9,520 | 11,072 | 11,072 | 11,072 | | Total External Revenues | 9,417 | 9,225 | 9,520 | 11,072 | 11,072 | 11,072 | | Fund Transfers - Revenue | 0 | 0 | 0 | 9 | 9 | 9 | | Total Internal Revenues | 0 | 0 | 0 | 9 | 9 | 9 | | Beginning Fund Balance | 43,912 | 53,205 | 62,498 | 73,332 | 73,332 | 73,332 | | Total Resources | 53,329 | 62,430 | 72,018 | 84,413 | 84,413 | 84,413 | | Requirements | | | | | | | | External Materials and Services | 8 | 0 | 47 | 0 | 0 | 0 | | Total Bureau Expenditures | 8 | 0 | 47 | 0 | 0 | 0 | | Fund Transfers - Expense | 116 | 84 | 78 | 0 | 0 | 0 | | Total Fund Expenditures | 116 | 84 | 78 | 0 | 0 | 0 | | Ending Fund Balance | 53,205 | 62,345 | 71,893 | 84,413 | 84,413 | 84,413 | | Total Requirements | 53,329 | 62,429 | 72,018 | 84,413 | 84,413 | 84,413 | ### **Fund Overview** The Community Solar Fund accounts for expenses and revenues associated with the installation of solar electric systems on community buildings. The fund receives revenue from two sources: - The electric utility companies, in the form of a fifteen-year stream of incentive payments based on the energy produced from each solar energy system; and - Donations from individuals, businesses and organizations who provide voluntary contributions. The accrued revenue is used to install new, small-scale solar electric systems on community buildings. #### **Managing Agency** Bureau of Planning & Sustainability # Significant Changes from Prior Year In 2016, Governor Kate Brown signed into law a bill that required utilities to develop rules for a community solar program for consideration by the Oregon Public Utilities Commission (OPUC). After two years of rule-making and program development, the statewide community solar program is expected to launch in calendar year 2019. This means that projects in the statewide development pipeline will be looking for financing and funding sources some time in FY 2019-20. The revenues in the Community Solar Special Revenue fund could be used to develop a City-hosted community solar project or could be invested by subscribing to a community solar project sited elsewhere and developed by others, according to state program rules. As part of the American Cities Climate Challenge award that Portland received in October 2018 from Bloomberg Philanthropies, BPS will continue to receive technical assistance in FY 2019-20 as it did in FY 2018-19 to help evaluate options for optimally using the revenues in the Community Solar Special Revenue Fund to support community solar project development. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 17,933,744 | 18,412,301 | 21,756,000 | 22,206,000 | 22,206,000 | 22,206,000 | | Miscellaneous | 16,328 | 25,476 | 55,500 | 30,000 | 30,000 | 30,000 | | Total External Revenues | 17,950,072 | 18,437,777 | 21,811,500 | 22,236,000 | 22,236,000 | 22,236,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 135,216 | 118,344 | 147,265 | 0 | 0 | 0 | | Total Resources | 18,085,288 | 18,556,121 | 21,958,765 | 22,236,000 | 22,236,000 | 22,236,000 | | Requirements | | | | | | | | External Materials and Services | 17,601,273 | 18,062,474 | 21,511,513 | 21,749,598 | 21,749,598 | 21,749,598 | | Internal Materials and Services | 340,671 | 321,382 | 422,252 | 461,402 | 461,402 | 461,402 | | Total Bureau Expenditures | 17,941,944 | 18,383,856 | 21,933,765 | 22,211,000 | 22,211,000 | 22,211,000 | | Fund Transfers - Expense | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Ending Fund Balance | 118,344 | 147,265 | 0 | 0 | 0 | 0 | | Total Requirements | 18,085,288 | 18,556,121 | 21,958,765 | 22,236,000 | 22,236,000 | 22,236,000 | #### **Fund Overview** The Convention and Tourism Fund receives revenues from a 1% transient lodging tax assessed on guests at short-term (transient) lodging locations, including hotels, motels, bed and breakfast establishments, and private homes within the city. Expenditures from this fund are authorized for the promotion and procurement of convention business and tourism as established by City Charter. The City currently contracts with Travel Portland for these services. In 2012, Council created a Portland Tourism Improvement District. The Tourism Improvement District (TID) was established to enhance the promotion of Portland as a preferred destination for meetings, conventions, and leisure travel. The 2% district assessment keeps Portland's lodging industry competitive with other cities. #### **Managing Agency** | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 14,032,037 | 9,706,140 | 12,973,342 | 13,416,985 | 13,416,985 | 13,416,985 | | Miscellaneous | 163,546 | 277,633 | 150,000 | 200,000 | 200,000 | 200,000 | | Total External Revenues | 14,195,583 | 9,983,773 | 13,123,342 | 13,616,985 | 13,616,985 | 13,616,985 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 8,290,643 | 14,673,559 | 16,300,000 | 22,125,300 | 22,125,300 | 22,125,300 | | Total Resources | 22,486,226 | 24,657,332 | 29,423,342 | 35,742,285 | 35,742,285 | 35,742,285 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 7,812,667 | 7,811,167 | 7,809,418 | 8,311,918 | 8,311,918 | 8,311,918 | | Debt Service Reserves | 0 | 0 | 1,246,788 | 1,246,788 | 1,246,788 | 1,246,788 | | Total Fund Expenditures | 7,812,667 | 7,811,167 | 9,056,206 | 9,558,706 | 9,558,706 | 9,558,706 | | Ending Fund Balance | 14,673,559 | 16,846,165 | 20,367,136 | 26,183,579 | 26,183,579 | 26,183,579 | | Total Requirements | 22,486,226 | 24,657,332 | 29,423,342 | 35,742,285 | 35,742,285 | 35,742,285 | ### **Fund Overview** The Convention Center Area Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Convention Center Urban Renewal Area. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing improvements in this district. The final long-term bonds were issued for this urban renewal area in May 2012. The final payment on all bonds issued for this district is scheduled for June 2025. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax. #### **Managing Agency** | | Amount | | | | | | |------------------------------|----------------------|-----------------|------------|--------|------------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopmen | nt Bonds, 2011 Serie | es B | | | | | | 07/06/2011 - Due 6/15 | 29,685,000 | | | | | | | | | 2019/20 | 4,780,000 | 5.00% | 239,000 | 5,019,000 | | | | TOTAL | 4,780,000 | | 239,000 | 5,019,000 | | Urban Renewal & Redevelopmen | nt Bonds, 2012 Serie | es A (Federally | Taxable) | | | | | 05/17/2012 - Due 6/15 | 69,760,000 | | | | | | | | | 2019/20 | 500,000 | 3.62% | 2,792,917 | 3,292,917 | | | | 2020/21 | 14,075,000 | 3.72% | 2,774,802 | 16,849,802 | | | | 2021/22 | 14,600,000 | 3.87% | 2,250,790 | 16,850,790 | | | | 2022/23 | 15,165,000 | 4.02% | 1,685,332 | 16,850,332 | | | | 2023/24 | 15,775,000 | 4.17% | 1,075,244 | 16,850,244 | | | | 2024/25 | 9,645,000 | 4.32% | 416,953 | 10,061,953 | | | | TOTAL | 69,760,000 | | 10,996,039 | 80,756,039 | | COMBINED DEBT SERVICE | | | | | | | | | 99,445,000 | | | | | | | | | 2019/20 | 5,280,000 | | 3,031,917 | 8,311,917 | | | | 2020/21 | 14,075,000 | | 2,774,802 | 16,849,802 | | | | 2021/22 | 14,600,000 | | 2,250,790 | 16,850,790 | | | | 2022/23 | 15,165,000 | | 1,685,332 | 16,850,332 | | | | 2023/24 | 15,775,000 | | 1,075,244 | 16,850,244 | | | | 2024/25 | 9,645,000 | | 416,953 | 10,061,953 | | TOTAL FUND DEBT SERVICE | | | 74,540,000 | | 11,235,039 | 85,775,039 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 91,240 | 90,919 | 95,455 | 94,115 | 94,115 | 94,115 | | Miscellaneous | 611 | 862 | 1,080 | 0 | 0 | 0 | | Total External Revenues | 91,851 | 91,781 | 96,535 |
94,115 | 94,115 | 94,115 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 3,576 | 3,627 | 0 | 0 | 0 | 0 | | Total Resources | 95,427 | 95,408 | 96,535 | 94,115 | 94,115 | 94,115 | | Requirements | | | | | | | | External Materials and Services | 91,800 | 94,200 | 96,535 | 94,115 | 94,115 | 94,115 | | Total Bureau Expenditures | 91,800 | 94,200 | 96,535 | 94,115 | 94,115 | 94,115 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 3,627 | 1,208 | 0 | 0 | 0 | 0 | | Total Requirements | 95,427 | 95,408 | 96,535 | 94,115 | 94,115 | 94,115 | #### **Fund Overview** The Cully Boulevard Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 46,313,837 | 47,972,604 | 45,771,580 | 35,848,891 | 35,848,891 | 35,848,891 | | Charges for Services | 18,769,455 | 17,455,328 | 18,044,287 | 13,396,191 | 13,326,191 | 13,326,191 | | Bond & Note | 37,000,000 | 10,220,699 | 15,600,000 | 0 | 0 | 0 | | Miscellaneous | 5,284,705 | 5,290,734 | 4,262,724 | 4,216,041 | 4,216,041 | 4,216,041 | | Total External Revenues | 107,367,997 | 80,939,365 | 83,678,591 | 53,461,123 | 53,391,123 | 53,391,123 | | Fund Transfers - Revenue | 2,117,744 | 952,985 | 982,528 | 1,005,775 | 1,075,775 | 1,075,775 | | Interagency Revenue | 1,092,472 | 1,152,531 | 930,244 | 1,233,328 | 1,233,328 | 1,233,328 | | Total Internal Revenues | 3,210,216 | 2,105,516 | 1,912,772 | 2,239,103 | 2,309,103 | 2,309,103 | | Beginning Fund Balance | 71,166,201 | 76,632,770 | 76,568,095 | 80,615,435 | 80,615,435 | 80,615,435 | | Total Resources | 181,744,414 | 159,677,651 | 162,159,458 | 136,315,661 | 136,315,661 | 136,315,661 | | Requirements | | | | | | | | Personnel Services | 37,560,420 | 43,141,645 | 53,324,845 | 57,426,597 | 57,426,597 | 57,426,597 | | External Materials and Services | 5,513,316 | 6,716,706 | 8,131,787 | 9,014,476 | 9,014,476 | 9,014,476 | | Internal Materials and Services | 11,942,233 | 14,686,753 | 13,995,466 | 10,887,912 | 10,887,912 | 10,887,912 | | Capital Outlay | 0 | 147,769 | 2,477,464 | 0 | 0 | 0 | | Total Bureau Expenditures | 55,015,969 | 64,692,874 | 77,929,562 | 77,328,985 | 77,328,985 | 77,328,985 | | Debt Service | 48,361,418 | 16,350,767 | 1,860,492 | 1,443,126 | 1,443,126 | 1,443,126 | | Contingency | 0 | 0 | 79,962,243 | 55,006,712 | 55,006,712 | 55,006,712 | | Fund Transfers - Expense | 1,734,257 | 2,065,916 | 2,407,161 | 2,536,838 | 2,536,838 | 2,536,838 | | Total Fund Expenditures | 50,095,675 | 18,416,683 | 84,229,896 | 58,986,676 | 58,986,676 | 58,986,676 | | Ending Fund Balance | 76,632,770 | 76,568,095 | 0 | 0 | 0 | 0 | | Total Requirements | 181,744,414 | 159,677,651 | 162,159,458 | 136,315,661 | 136,315,661 | 136,315,661 | # **Fund Overview** The Development Services Fund accounts for all revenues and expenditures related to activities and services provided by the Bureau of Development Services (BDS). **Managing Agency** Bureau of Development Services # Significant Changes from Prior Year After multiple years of strong growth, the construction industry and BDS have been experiencing declines in the past year. While the bureau was able to accumulate healthy reserves during the construction expansion, the bureau is currently drawing on reserves in most programs. The bureau has put in place cost savings measures to proactively manage the downturn. #### Portland Online Permitting System (POPS) BDS remains committed to moving forward with POPS. POPS will be implemented in phases, with each phase adding capabilities that are well-tested and supported. The plan's first phase includes simultaneous implementation of six distinct projects: - ♦ AMANDA Migration Update to the latest AMANDA software version, which includes all existing functionality plus improved searching capabilities, embedded GIS, and a modern online browsing experience. The current TRACS software will be retired and its data will be migrated to AMANDA. - Inspections Scheduling Automates inspection assignments, reducing manual assignment and scheduling time in the office, enabling more inspection time in the field and more balanced workloads - ◆ Inspector App Used by BDS inspectors on mobile devices, allowing access to information in real time out in the field, and enabling onsite resulting and scheduling - Contractor App Used by BDS customers, allows access to inspection information and results on mobile devices - Development Hub PDX Improved online customer portal to apply for simple permits with additional payment functionality and improved search capabilities - ◆ PDX ePlans Electronic review of plans, reducing customer trips to the Development Services Center, physical plans, and storage needs. ### **Fee Changes** Due to the decline in construction activity and cost inflation, BDS evaluated fees in early 2019 for most of the bureau's programs. The City Council adopted fee changes to the land use fee schedule effective April 1, 2019, and changes to most other bureau programs effective July 1, 2019. Most BDS fees had not been raised in five years; some fees had decreased in FY 2013-14 and FY 2016-17. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 98,994 | 101,189 | 104,915 | 94,470 | 94,470 | 94,470 | | Miscellaneous | 629 | 989 | 1,180 | 0 | 0 | 0 | | Total External Revenues | 99,623 | 102,178 | 106,095 | 94,470 | 94,470 | 94,470 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 399 | 6,122 | 0 | 0 | 0 | 0 | | Total Resources | 100,022 | 108,300 | 106,095 | 94,470 | 94,470 | 94,470 | | Requirements | | | | | | | | External Materials and Services | 93,900 | 107,000 | 106,095 | 94,470 | 94,470 | 94,470 | | Total Bureau Expenditures | 93,900 | 107,000 | 106,095 | 94,470 | 94,470 | 94,470 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 6,122 | 1,300 | 0 | 0 | 0 | 0 | | Total Requirements | 100,022 | 108,300 | 106,095 | 94,470 | 94,470 | 94,470 | ### **Fund Overview** The Division-Midway Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 4,902,408 | 5,218,321 | 5,744,794 | 5,953,767 | 5,953,767 | 5,953,767 | | Bond & Note | 12,552,386 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 21,760 | 31,381 | 41,000 | 44,000 | 44,000 | 44,000 | | Total External Revenues | 17,476,554 | 5,249,702 | 5,785,794 | 5,997,767 | 5,997,767 | 5,997,767 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 384,720 | 265,257 | 0 | 686,000 | 686,000 | 686,000 | | Total Resources | 17,861,274 | 5,514,959 | 5,785,794 | 6,683,767 | 6,683,767 | 6,683,767 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 17,596,017 | 5,247,382 | 5,785,794 | 6,683,767 | 6,683,767 | 6,683,767 | | Total Fund Expenditures | 17,596,017 | 5,247,382 | 5,785,794 | 6,683,767 | 6,683,767 | 6,683,767 | | Ending Fund Balance | 265,257 | 267,578 | 0 | 0 | 0 | 0 | | Total Requirements | 17,861,274 | 5,514,960 | 5,785,794 | 6,683,767 | 6,683,767 | 6,683,767 | ### **Fund Overview** The Gateway Urban Renewal Area (URA) Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Gateway Regional Center Urban Renewal Area. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds.
Managing Agency | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|------------------|-------------|-----------|----------|----------|-----------| | Estimated - Du Jour and Line of Credit | | | | | | | | | 6,000,000 | | | | | | | | | 2019/20 | 6,000,000 | variable | 683,767 | 6,683,767 | | TOTAL FUND DEBT SERVICE | | | 6,000,000 | | 683,767 | 6,683,767 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Total External Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 0 | 0 | 0 | 0 | 0 | 0 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 0 | 0 | 0 | 0 | 0 | ### **Fund Overview** Historically, the Headwaters Apartment Complex Fund reflected expenses and revenues for the City-owned Headwaters Apartment complex. The property was managed by Prosper Portland through a property management firm. **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year This fund was closed in FY 2017-18, with activities moving to the Housing Property Fund. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 1,098 | 891 | 0 | 0 | 0 | 0 | | Intergovernmental | 3,917,464 | 5,816,393 | 5,653,351 | 6,913,904 | 7,632,878 | 7,716,138 | | Miscellaneous | 409,566 | 487,371 | 400,000 | 395,000 | 841,800 | 841,800 | | Total External Revenues | 4,328,128 | 6,304,655 | 6,053,351 | 7,308,904 | 8,474,678 | 8,557,938 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 163,224 | 127,862 | 0 | 0 | 0 | 0 | | Total Resources | 4,491,352 | 6,432,517 | 6,053,351 | 7,308,904 | 8,474,678 | 8,557,938 | | Requirements | | | | | | | | Personnel Services | 313,260 | 286,208 | 299,621 | 445,818 | 445,818 | 445,818 | | External Materials and Services | 4,050,230 | 5,844,870 | 5,753,730 | 6,863,086 | 8,028,860 | 8,112,120 | | Total Bureau Expenditures | 4,363,490 | 6,131,079 | 6,053,351 | 7,308,904 | 8,474,678 | 8,557,938 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 127,862 | 301,439 | 0 | 0 | 0 | 0 | | Total Requirements | 4,491,352 | 6,432,518 | 6,053,351 | 7,308,904 | 8,474,678 | 8,557,938 | #### **Fund Overview** The HOME program is a federal entitlement program of the United States Department of Housing and Urban Development (HUD). The purpose of the grant is to assist local governments with the development of affordable housing. # Portland HOME Consortium The Portland HOME Consortium consists of the City of Portland, the City of Gresham, and Multnomah County. The City of Portland is the lead partner of the consortium, and is responsible for receiving and administering the HOME grant. #### **Structure** The HOME Grant Fund is reimbursed by the federal government for actual expenditures less program income. The fund generally has only a small ending balance because requests for reimbursement cannot exceed expenditures less program income. The bureau processes HOME loan activity directly. This includes processing loan disbursements, recording loan receivables, and receipting program income associated with loan repayments. #### Carryover Entitlement appropriations remaining at the end of the fiscal year are carried over in the Fall Supplemental Budget Process of the following fiscal year. The supplemental budget includes obligated carryover, appropriation for projects that have been authorized and budgeted in the prior year, and carryover appropriation for expanded projects or new requests. #### **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year Appropriations in FY 2019-20 are projected higher than the prior year reflecting new projects from the 2018 award cycle. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 84,701,266 | 24,095,702 | 18,210,220 | 16,350,000 | 0 | 0 | | Miscellaneous | 58,424 | (41,151) | 800 | 0 | 0 | 0 | | Total External Revenues | 84,759,690 | 24,054,551 | 18,211,020 | 16,350,000 | 0 | 0 | | Fund Transfers - Revenue | 467,245 | 5,047,366 | 347,818 | 0 | 0 | 0 | | Total Internal Revenues | 467,245 | 5,047,366 | 347,818 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 170,715 | 504,629 | 0 | 0 | 0 | | Total Resources | 85,226,935 | 29,272,632 | 19,063,467 | 16,350,000 | 0 | 0 | | Requirements | | | | | | | | Personnel Services | 50,075 | 181,193 | 1,166,500 | 1,175,947 | 0 | 0 | | External Materials and Services | 84,825 | 199,214 | 1,294,313 | 14,693,280 | 0 | 0 | | Internal Materials and Services | 54,310 | 97,153 | 280,054 | 480,773 | 0 | 0 | | Capital Outlay | 47,414,294 | 18,362,773 | 475,000 | 0 | 0 | 0 | | Total Bureau Expenditures | 47,603,504 | 18,840,333 | 3,215,867 | 16,350,000 | 0 | 0 | | Debt Service | 37,452,716 | 10,402,282 | 15,760,000 | 0 | 0 | 0 | | Fund Transfers - Expense | 0 | 0 | 87,600 | 0 | 0 | 0 | | Total Fund Expenditures | 37,452,716 | 10,402,282 | 15,847,600 | 0 | 0 | 0 | | Ending Fund Balance | 170,715 | 30,017 | 0 | 0 | 0 | 0 | | Total Requirements | 85,226,935 | 29,272,632 | 19,063,467 | 16,350,000 | 0 | 0 | #### **Fund Overview** The Housing Capital Fund was established by City Council action in April 2017. The fund is to be used for capital acquisition and financing activities, funded primarily by Housing General Obligation (GO) Bonds. This may include both the Portland Affordable Housing Bond passed by voters in 2016 and the Metro Regional Affordable Housing Bond approved in 2018. #### **Managing Agency** Portland Housing Bureau # Significant Changes From Prior Year On November 6, 2018, voters changed the Oregon Constitution to allow for the lending of GO Bond proceeds for the creation of affordable housing. This is a notable change to the program that will mean that the Portland Housing Bureau (PHB) can return to its typical public-private partnership model for the creation of affordable housing. This will also mean that PHB may reconsider the disposition and ultimate ownership of the properties already acquired under the Bond program. Due to this change, there are no resources or expenditures budgeted in this fund for FY 2019-20, as the bureau does not plan at this time to acquire or finance capital assets during the upcoming fiscal year. Instead, the new Affordable Housing Development Fund reflects revenues and expenditures for financing projects developed by third parties. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 568,190 | 490,564 | 568,850 | 499,435 | 30,000 | 30,000 | | Intergovernmental | 5,365,588 | 379,087 | 280,000 | 284,648 | 284,648 | 284,648 | | Miscellaneous | 5,121,025 | 1,331,649 | 558,072 | 441,988 | 441,575 | 441,575 | | Total External Revenues | 11,054,803 | 2,201,300 | 1,406,922 | 1,226,071 | 756,223 | 756,223 | | Fund Transfers - Revenue | 1,200,000 | 2,940,542 | 2,903,450 | 346,360 | 516,700 | 516,700 | | Total Internal Revenues | 1,200,000 | 2,940,542 | 2,903,450 | 346,360 | 516,700 | 516,700 | | Beginning Fund Balance | 5,643,430 | 12,620,938 | 6,601,310 | 1,568,280 | 3,201,312 | 3,251,312 | | Total Resources | 17,898,233 | 17,762,780 | 10,911,682 | 3,140,711 | 4,474,235 | 4,524,235 | | Requirements | | | | | | | | Personnel Services | 984,486 | 1,367,717 | 1,172,127 | 1,293,373 | 990,485 | 990,485 | | External Materials and Services | 2,315,456 | 3,008,195 | 6,509,004 | 1,022,814 | 369,585 | 419,585 | | Internal Materials and Services | 31,000 | 3,515 | 0 | 0 | 0 | 0 | | Total Bureau Expenditures | 3,330,942 | 4,379,427 | 7,681,131 | 2,316,187 | 1,360,070 | 1,410,070 | | Debt Service | 0 | 0 | 288,703 | 0 | 0 | 0 | | Contingency | 0 | 0 | 521,767 | 0 | 0 | 0 | | Fund Transfers - Expense | 1,946,353 | 5,877,265 | 2,420,081 | 824,524 | 3,114,165 | 3,114,165 | | Total Fund Expenditures | 1,946,353 | 5,877,265 | 3,230,551 | 824,524 | 3,114,165 | 3,114,165 | | Ending Fund Balance | 12,620,938 | 7,506,089 | 0 | 0 | 0 | 0 | | Total Requirements | 17,898,233 | 17,762,781 | 10,911,682 | 3,140,711 | 4,474,235 | 4,524,235 | #### **Fund Overview** The Housing Investment Fund (HIF) supports the City's housing initiatives, which serve to develop or preserve affordable housing in Portland or help low- and moderate-income individuals access affordable housing. In addition to development and preservation of housing units, there are several other programs tracked in this fund. The Portland Housing Bureau (PHB) administers indirect programs to promote affordable housing via foregone revenue. These programs include limited property tax exemptions, system development charge
waivers, and mortgage credit certificates. ServicePoint is a statewide homeless management information system that PHB manages on behalf of other agencies across the state. PHB recovers the costs of providing this service from these agencies via intergovernmental agreements. The Housing Investment Fund includes a transfer from the General Fund based on short-term rental revenue, as well as funding administered on behalf of Multnomah County for rental housing development. Subfunds exist for each of the different programs in this fund. Activities are booked directly to the sub-funds and include personnel services, software license fees, and recording fees, as well as loan receivables and repayment program income. #### **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year The bureau has three projects underway using different HIF resources. These include a Central City Concern project (Stark Street), as well as an eastside health center being financed by Multnomah County. Allocations in this fund can fluctuate significantly from year-to-year based on project timing. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 2,081,397 | 5,022,848 | 5,015,160 | 5,230,459 | 5,333,629 | 5,333,629 | | Intergovernmental | 305,391 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 24,010 | 61,763 | 27,238 | 40,000 | 40,000 | 40,000 | | Total External Revenues | 2,410,798 | 5,084,611 | 5,042,398 | 5,270,459 | 5,373,629 | 5,373,629 | | Fund Transfers - Revenue | 1,200,000 | 28,000 | 298,487 | 42,184 | 42,184 | 42,184 | | Total Internal Revenues | 1,200,000 | 28,000 | 298,487 | 42,184 | 42,184 | 42,184 | | Beginning Fund Balance | 1,298,103 | 1,963,205 | 2,561,776 | 7,366 | 7,366 | 7,366 | | Total Resources | 4,908,901 | 7,075,816 | 7,902,661 | 5,320,009 | 5,423,179 | 5,423,179 | | Requirements | | | | | | | | Personnel Services | 7,310 | 102,533 | 276,901 | 49,839 | 49,839 | 49,839 | | External Materials and Services | 823,358 | 1,600,540 | 2,790,618 | 4,117,925 | 4,221,095 | 4,221,095 | | Internal Materials and Services | 30,541 | 26,416 | 152,096 | 125,077 | 125,077 | 125,077 | | Total Bureau Expenditures | 861,209 | 1,729,490 | 3,219,615 | 4,292,841 | 4,396,011 | 4,396,011 | | Debt Service | 832,769 | 826,374 | 2,097,197 | 712,750 | 712,750 | 712,750 | | Contingency | 0 | 0 | 2,585,849 | 314,418 | 314,418 | 314,418 | | Fund Transfers - Expense | 1,251,718 | 0 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 2,084,487 | 826,374 | 4,683,046 | 1,027,168 | 1,027,168 | 1,027,168 | | Ending Fund Balance | 1,963,205 | 4,519,952 | 0 | 0 | 0 | 0 | | Total Requirements | 4,908,901 | 7,075,816 | 7,902,661 | 5,320,009 | 5,423,179 | 5,423,179 | ### **Fund Overview** This fund was created in 2016 by City Council via Ordinance 188175 to house and track financial activity associated with multi-family housing property operations. **Managing Agency** Portland Housing Bureau # Significant Changes Over Prior Year In FY 2019-20, expenses are lower primarily due to the payoff of the Series B Bonds and deferred developer fee for the Headwaters Apartments. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|-------------------|-------------|---------------|--------|-----------|------------| | Limited Tax Housing Revenue Bon | ds, 2005 Series A | (Headwaters | Apartments Pi | | | | | 4/18/2005 - Due 4/1 | 10,480,000 | | - | | | | | | | 2019/20 | 335,000 | 5.00% | 377,750 | 712,750 | | | | 2020/21 | 350,000 | 5.00% | 361,000 | 711,000 | | | | 2021/22 | 365,000 | 5.00% | 343,500 | 708,500 | | | | 2022/23 | 380,000 | 5.00% | 325,250 | 705,250 | | | | 2023/24 | 395,000 | 5.00% | 306,250 | 701,250 | | | | 2024/25 | 415,000 | 5.00% | 286,500 | 701,500 | | | | 2025/26 | 430,000 | 5.00% | 265,750 | 695,750 | | | | 2026/27 | 450,000 | 5.00% | 244,250 | 694,250 | | | | 2027/28 | 475,000 | 5.00% | 221,750 | 696,750 | | | | 2028/29 | 495,000 | 5.00% | 198,000 | 693,000 | | | | 2029/30 | 520,000 | 5.00% | 173,250 | 693,250 | | | | 2030/31 | 545,000 | 5.00% | 147,250 | 692,250 | | | | 2031/32 | 570,000 | 5.00% | 120,000 | 690,000 | | | | 2032/33 | 595,000 | 5.00% | 91,500 | 686,500 | | | | 2033/34 | 625,000 | 5.00% | 61,750 | 686,750 | | | | 2034/35 | 610,000 | 5.00% | 30,500 | 640,500 | | | | TOTAL | 7,555,000 | | 3,554,250 | 11,109,250 | | COMBINED DEBT SERVICE | | | | | | | | | 10,480,000 | | | | | | | | | 2019/20 | 335,000 | | 377,750 | 712,750 | | | | 2020/21 | 350,000 | | 361,000 | 711,000 | | | | 2021/22 | 365,000 | | 343,500 | 708,500 | | | | 2022/23 | 380,000 | | 325,250 | 705,250 | | | | 2023/24 | 395,000 | | 306,250 | 701,250 | | | | 2024/25 | 415,000 | | 286,500 | 701,500 | | | | 2025/26 | 430,000 | | 265,750 | 695,750 | | | | 2026/27 | 450,000 | | 244,250 | 694,250 | | | | 2027/28 | 475,000 | | 221,750 | 696,750 | | | | 2028/29 | 495,000 | | 198,000 | 693,000 | | | | 2029/30 | 520,000 | | 173,250 | 693,250 | | | | 2030/31 | 545,000 | | 147,250 | 692,250 | | | | 2031/32 | 570,000 | | 120,000 | 690,000 | | | | 2032/33 | 595,000 | | 91,500 | 686,500 | | | | 2033/34 | 625,000 | | 61,750 | 686,750 | | | | 2034/35 | 610,000 | | 30,500 | 640,500 | | TOTAL FUND DEBT SERVICE | | | 7,555,000 | | 3,554,250 | 11,109,250 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 1,824,101 | 9,036,976 | 4,537,500 | 4,100,000 | 5,100,000 | 5,100,000 | | Charges for Services | 0 | 1,488 | 3,400 | 70,000 | 469,435 | 469,435 | | Miscellaneous | 4,201 | 98,859 | 65,500 | 54,000 | 231,413 | 231,413 | | Total External Revenues | 1,828,302 | 9,137,323 | 4,606,400 | 4,224,000 | 5,800,848 | 5,800,848 | | Fund Transfers - Revenue | 198,992 | 680,499 | 659,300 | 509,515 | 334,517 | 334,517 | | Total Internal Revenues | 198,992 | 680,499 | 659,300 | 509,515 | 334,517 | 334,517 | | Beginning Fund Balance | 0 | 1,847,976 | 1,377,000 | 5,462,500 | 5,307,182 | 5,307,182 | | Total Resources | 2,027,294 | 11,665,798 | 6,642,700 | 10,196,015 | 11,442,547 | 11,442,547 | | Requirements | | | | | | | | Personnel Services | 150,818 | 337,342 | 417,650 | 502,516 | 805,406 | 805,406 | | External Materials and Services | 20,796 | 61,143 | 5,980,033 | 9,693,499 | 10,637,141 | 10,637,141 | | Internal Materials and Services | 7,704 | 127,373 | 245,017 | 0 | 0 | 0 | | Total Bureau Expenditures | 179,318 | 525,858 | 6,642,700 | 10,196,015 | 11,442,547 | 11,442,547 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 1,847,976 | 11,139,941 | 0 | 0 | 0 | 0 | | Total Requirements | 2,027,294 | 11,665,799 | 6,642,700 | 10,196,015 | 11,442,547 | 11,442,547 | ### **Fund Overview** City Council created this fund via ordinance 187855. Its purpose is twofold. First, this fund tracks the receipts from the City's Construction Excise Tax (CET) that funds affordable housing initiatives. Per City Code Chapter 6.08, 4% of these receipts are retained by the Bureau of Development Services for administration. Of the remaining proceeds, 15% is remitted to the Oregon Department of Housing and Community Services, 50% remain in this fund for use on finance-based incentives for programs that require affordable housing, and 35% remain in this fund to support the production and preservation of affordable housing units at and below 60% Median Family Income. Second, this fund tracks the revenues and expenditures associated with the Inclusionary Housing Program. These include indirect subsidies, fees paid by developers in lieu of participating in the program, and administration expenses. **Managing Agency** Portland Housing Bureau # **Significant Changes From Prior Year** The bureau saw healthy collections of CET revenue in FY 2017-18, and that trend continues in FY 2018-19. Collections in FY 19-20 should begin to drop as a reflection of softening construction activity. The increase in expenditures reflects the first affordable housing projects funded with CET. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 26,081,104 | 33,737,517 | 35,476,052 | 37,140,000 | 37,140,000 | 37,140,000 | | Bond & Note | 8,017,000 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 204,486 | 332,568 | 400,000 | 553,000 | 553,000 | 553,000 | | Total External Revenues | 34,302,590 | 34,070,086 | 35,876,052 | 37,693,000 | 37,693,000 | 37,693,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 9,445,346 | 10,710,549 | 12,251,499 | 15,925,000 | 15,925,000 | 15,925,000 | | Total Resources | 43,747,936 | 44,780,635 | 48,127,551 | 53,618,000 | 53,618,000 | 53,618,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 33,037,387 | 31,985,018 | 33,606,203 | 47,906,652 | 47,906,652 | 47,906,652 | | Debt Service Reserves | 0 | 0 | 14,521,348 | 5,711,348 | 5,711,348 | 5,711,348 | | Total Fund Expenditures | 33,037,387 | 31,985,018 | 48,127,551 | 53,618,000 | 53,618,000 | 53,618,000 | | Ending Fund Balance | 10,710,549 | 12,795,617 | 0 | 0 | 0 | 0 | | Total Requirements | 43,747,936 | 44,780,635 | 48,127,551 | 53,618,000 | 53,618,000 | 53,618,000 | ### **Fund
Overview** The Interstate Corridor Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Interstate Corridor Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-----------------------------------|------------------|-----------------|-----------------|-----------------|-----------|------------| | Interstate Corridor Urban Renew | al & Redevelopme | nt Bonds, 2011 | Series A (Fede | erally Taxable) | | | | 08/11/2011 - Due 06/15 | 28,890,000 | | | | | | | | | 2019/20 | 1,965,000 | 5.17% | 923,146 | 2,888,146 | | | | 2020/21 | 2,065,000 | 5.32% | 821,477 | 2,886,477 | | | | 2021/22 | 2,175,000 | 6.29% | 711,537 | 2,886,537 | | | | 2022/23 | 2,315,000 | 6.29% | 574,642 | 2,889,642 | | | | 2023/24 | 2,460,000 | 6.29% | 428,936 | 2,888,936 | | | | 2024/25 | 2,615,000 | 6.29% | 274,104 | 2,889,104 | | | | 2025/26 | 1,740,000 | 6.29% | 109,516 | 1,849,516 | | | | TOTAL | 15,335,000 | | 3,843,358 | 19,178,358 | | Interstate Corridor Urban Renew | al & Redevelopme | nt Bonds, 2011 | Series B | | | | | 08/11/2011 - Due 06/15 | 17,245,000 | | | | | | | | | 2019/20 | 0 | | 849,338 | 849,338 | | | | 2020/21 | 0 | | 849,338 | 849,338 | | | | 2021/22 | 0 | | 849,338 | 849,338 | | | | 2022/23 | 0 | | 849,338 | 849,338 | | | | 2023/24 | 0 | | 849,338 | 849,338 | | | | 2024/25 | 0 | | 849,338 | 849,338 | | | | 2025/26 | 1,040,000 | 4.50% | 849,338 | 1,889,338 | | | | 2026/27 | 2,940,000 | 5.00% | 802,538 | 3,742,538 | | | | 2027/28 | 3,085,000 | 4.75% | 655,538 | 3,740,538 | | | | 2028/29 | 3,230,000 | 5.00% | 509,000 | 3,739,000 | | | | 2029/30 | 3,390,000 | 5.00% | 347,500 | 3,737,500 | | | | 2030/31 | 3,560,000 | 5.00% | 178,000 | 3,738,000 | | | | TOTAL | 17,245,000 | | 8,437,938 | 25,682,938 | | Interstate Corridor Urban Renew | al & Redevelopme | nt Refunding Bo | onds, Series 20 | 015 | | | | 03/17/2015 - Due 06/15 | 17,155,000 | | | | | | | | | 2019/20 | 1,630,000 | 5.00% | 554,500 | 2,184,500 | | | | 2020/21 | 1,710,000 | 5.00% | 473,000 | 2,183,000 | | | | 2021/22 | 1,800,000 | 5.00% | 387,500 | 2,187,500 | | | | 2022/23 | 1,890,000 | 5.00% | 297,500 | 2,187,500 | | | | 2023/24 | 1,980,000 | 5.00% | 203,000 | 2,183,000 | | | | 2024/25 | 2,080,000 | 5.00% | 104,000 | 2,184,000 | | | | TOTAL | 11,090,000 | | 2,019,500 | 13,109,500 | | Estimated - Du Jour and Line of (| Credit | | | | | | | | 36,000,000 | | | | | | | | | 2019/20 | 36,000,000 | variable | 5,985,517 | 41,985,517 | | | | TOTAL | 36,000,000 | | 5,985,517 | 41,985,517 | | COMBINED DEBT SERVICE | | | | | | | | | 99,290,000 | | | | | | | | | 2019/20 | 39,595,000 | | 8,312,501 | 47,907,50 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|------------| | | | 2020/21 | 3,775,000 | | 2,143,815 | 5,918,815 | | | | 2021/22 | 3,975,000 | | 1,948,374 | 5,923,374 | | | | 2022/23 | 4,205,000 | | 1,721,480 | 5,926,480 | | | | 2023/24 | 4,440,000 | | 1,481,274 | 5,921,274 | | | | 2024/25 | 4,695,000 | | 1,227,441 | 5,922,441 | | | | 2025/26 | 2,780,000 | | 958,853 | 3,738,853 | | | | 2026/27 | 2,940,000 | | 802,538 | 3,742,538 | | | | 2027/28 | 3,085,000 | | 655,538 | 3,740,538 | | | | 2028/29 | 3,230,000 | | 509,000 | 3,739,000 | | | | 2029/30 | 3,390,000 | | 347,500 | 3,737,500 | | | | 2030/31 | 3,560,000 | | 178,000 | 3,738,000 | | TOTAL FUND DEBT SERVICE | | | 79,670,000 | | 20,286,313 | 99,956,313 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 14,258,746 | 16,089,410 | 17,706,603 | 18,211,844 | 18,211,844 | 18,211,844 | | Miscellaneous | 103,805 | 163,299 | 190,000 | 305,000 | 305,000 | 305,000 | | Total External Revenues | 14,362,551 | 16,252,710 | 17,896,603 | 18,516,844 | 18,516,844 | 18,516,844 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 4,319,523 | 5,647,502 | 6,262,906 | 9,078,000 | 9,078,000 | 9,078,000 | | Total Resources | 18,682,074 | 21,900,212 | 24,159,509 | 27,594,844 | 27,594,844 | 27,594,844 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 13,034,572 | 15,276,297 | 15,871,917 | 24,562,252 | 24,562,252 | 24,562,252 | | Debt Service Reserves | 0 | 0 | 8,287,592 | 3,032,592 | 3,032,592 | 3,032,592 | | Total Fund Expenditures | 13,034,572 | 15,276,297 | 24,159,509 | 27,594,844 | 27,594,844 | 27,594,844 | | Ending Fund Balance | 5,647,502 | 6,623,915 | 0 | 0 | 0 | 0 | | Total Requirements | 18,682,074 | 21,900,212 | 24,159,509 | 27,594,844 | 27,594,844 | 27,594,844 | #### **Fund Overview** The Lents Town Center URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Lents Town Center Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | DOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|----------------------|---|--|--------------|---|---| | BOND DESCRIPTION Lents Urban Renewal and Rede | | | • | - | IIILETESL | TOTAL | | 06/24/2010 - Due 6/15 | • | io Selles A (i eu | cially laxable |) | | | | 00/24/2010 - Due 0/13 | 21,240,000 | 2019/20 | 1 600 000 | E 700/ | E76 00E | 2 266 00 | | | | 2019/20 | 1,690,000 | 5.78% | 576,905 | 2,266,90 | | | | 2020/21 | 1,785,000 | 6.28% | 479,155 | 2,264,15 | | | | | 1,900,000 | 6.28% | 366,986 | 2,266,98 | | | | 2022/23 | 2,015,000 | 6.28% | 247,590 | 2,262,59 | | | | 2023/24 | 1,925,000 | 6.28% | 120,967 | 2,045,96 | | Lents Urban Renewal and Red | planment Bands 201 | TOTAL | 9,315,000 | | 1,791,602 | 11,106,60 | | 06/24/2010 - Due 6/15 | • | io Selles B | | | | | | 00/24/2010 - Due 0/13 | 15,650,000 | 0040/00 | • | | 705 500 | 705 50 | | | | 2019/20 | 0 | | 765,588 | 765,58 | | | | 2020/21 | 0 | | 765,588 | 765,58 | | | | 2021/22 | 0 | | 765,588 | 765,58 | | | | 2022/23 | 0 | | 765,588 | 765,58 | | | | 2023/24 | 220,000 | 4.25% | 765,588 | 985,58 | | | | 2024/25 | 2,275,000 | 5.00% | 756,238 | 3,031,23 | | | | 2025/26 | 2,390,000 | 4.80% | 642,488 | 3,032,48 | | | | 2026/27 | 2,500,000 | 5.00% | 527,738 | 3,027,73 | | | | 2027/28 | 2,625,000 | 4.86% | 402,738 | 3,027,73 | | | | 2028/29 | 2,755,000 | 4.75% | 275,113 | 3,030,11 | | | | 2029/30 | 2,885,000 | 5.00% | 144,250 | 3,029,25 | | | | TOTAL | 15,650,000 | | 6,576,500 | 22,226,50 | | Lents Urban Renewal and Rede | elopment Bonds, 202 | 20 Series A - pro | posed | | | | | | | | | | | | | Date - TBD | 54,940,000 | | | | | | | | | TOTAL | - | | | | | | | TOTAL | | | | | | | | TOTAL | - | | - | | | Date - TBD Estimated - Du Jour and Line o | of Credit | TOTAL 2019/20 | 20,000,000 | variable | 1,639,974 | 21,639,97 | | Estimated - Du Jour and Line o | of Credit | | | variable | | 21,639,97
21,639,97 | | Estimated - Du Jour and Line o | of Credit | 2019/20 | 20,000,000 | variable | 1,639,974 | | | Estimated - Du Jour and Line o | of Credit | 2019/20 | 20,000,000 | variable | 1,639,974 | | | Estimated - Du Jour and Line o | of Credit 20,000,000 | 2019/20 | 20,000,000 | variable | 1,639,974 | 21,639,97 | | Estimated - Du Jour and Line o | of Credit 20,000,000 | 2019/20
TOTAL | 20,000,000
20,000,000 | variable | 1,639,974
1,639,974 | 21,639,97
24,672,46 | | | of Credit 20,000,000 | 2019/20
TOTAL
2019/20 | 20,000,000
20,000,000
21,690,000 | variable | 1,639,974
1,639,974
2,982,466 | 21,639,97 24,672,46 3,029,74 | | Estimated - Du Jour and Line o | of Credit 20,000,000 | 2019/20
TOTAL
2019/20
2020/21 | 20,000,000
20,000,000
21,690,000
1,785,000 | variable | 1,639,974
1,639,974
2,982,466
1,244,743 | 24,672,46
3,029,74
3,032,57 | | Estimated - Du Jour and Line o | of Credit 20,000,000 | 2019/20
TOTAL
2019/20
2020/21
2021/22 | 20,000,000
20,000,000
21,690,000
1,785,000
1,900,000 | variable | 1,639,974
1,639,974
2,982,466
1,244,743
1,132,573 | 24,672,46
3,029,74
3,032,57
3,028,17 | | Estimated - Du Jour and Line o | of Credit 20,000,000 | 2019/20
TOTAL
2019/20
2020/21
2021/22
2022/23 |
20,000,000
20,000,000
21,690,000
1,785,000
1,900,000
2,015,000 | variable | 1,639,974
1,639,974
2,982,466
1,244,743
1,132,573
1,013,177 | 24,672,46
3,029,74
3,032,57
3,028,17
3,031,55 | | Estimated - Du Jour and Line o | of Credit 20,000,000 | 2019/20
TOTAL
2019/20
2020/21
2021/22
2022/23
2023/24 | 20,000,000
20,000,000
21,690,000
1,785,000
1,900,000
2,015,000
2,145,000 | variable | 1,639,974
1,639,974
2,982,466
1,244,743
1,132,573
1,013,177
886,555 | 24,672,46
3,029,74
3,032,57
3,028,17
3,031,55
3,031,23 | | Estimated - Du Jour and Line o | of Credit 20,000,000 | 2019/20
TOTAL
2019/20
2020/21
2021/22
2022/23
2023/24
2024/25 | 20,000,000
20,000,000
21,690,000
1,785,000
1,900,000
2,015,000
2,145,000
2,275,000 | variable | 1,639,974
1,639,974
2,982,466
1,244,743
1,132,573
1,013,177
886,555
756,238 | 24,672,46
3,029,74
3,032,57
3,031,55
3,031,23
3,032,48 | | Estimated - Du Jour and Line o | of Credit 20,000,000 | 2019/20
TOTAL
2019/20
2020/21
2021/22
2022/23
2023/24
2024/25
2025/26 | 20,000,000
20,000,000
21,690,000
1,785,000
1,900,000
2,015,000
2,145,000
2,275,000
2,390,000 | variable | 1,639,974
1,639,974
2,982,466
1,244,743
1,132,573
1,013,177
886,555
756,238
642,488 | | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|------------| | | | 2029/30 | 2,885,000 | | 144,250 | 3,029,250 | | TOTAL FUND DEBT SERVICE | | | 44,965,000 | | 10,008,076 | 54,973,076 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 1,274,529 | 1,232,549 | 1,272,480 | 1,299,800 | 1,299,800 | 1,299,800 | | Bond & Note | 4,015,596 | 815,833 | 23,353,836 | 13,060,500 | 13,060,500 | 13,060,500 | | Miscellaneous | 475,587 | 1,490,258 | 840,930 | 632,000 | 632,000 | 632,000 | | Total External Revenues | 5,765,712 | 3,538,640 | 25,467,246 | 14,992,300 | 14,992,300 | 14,992,300 | | Fund Transfers - Revenue | 500,000 | 0 | 0 | 0 | 0 | 0 | | Interagency Revenue | 4,313 | 147,661 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 504,313 | 147,661 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 3,054,201 | 3,781,350 | 3,642,103 | 3,120,070 | 3,120,070 | 3,120,070 | | Total Resources | 9,324,226 | 7,467,651 | 29,109,349 | 18,112,370 | 18,112,370 | 18,112,370 | | Requirements | | | | | | | | External Materials and Services | 4,275 | 2,900 | 10,000 | 4,500 | 4,500 | 4,500 | | Internal Materials and Services | 1,352,986 | 1,343,638 | 1,490,205 | 1,755,975 | 1,755,975 | 1,755,975 | | Total Bureau Expenditures | 1,357,261 | 1,346,538 | 1,500,205 | 1,760,475 | 1,760,475 | 1,760,475 | | Debt Service | 155,354 | 1,114,803 | 6,219,422 | 862,935 | 862,935 | 862,935 | | Contingency | 0 | 0 | 3,388,541 | 2,611,216 | 2,611,216 | 2,611,216 | | Fund Transfers - Expense | 4,030,261 | 1,626,096 | 18,001,181 | 12,877,744 | 12,877,744 | 12,877,744 | | Total Fund Expenditures | 4,185,615 | 2,740,899 | 27,609,144 | 16,351,895 | 16,351,895 | 16,351,895 | | Ending Fund Balance | 3,781,350 | 3,380,213 | 0 | 0 | 0 | 0 | | Total Requirements | 9,324,226 | 7,467,651 | 29,109,349 | 18,112,370 | 18,112,370 | 18,112,370 | ### **Fund Overview** The Local Improvement District (LID) Construction Fund accounts for the activities of the Assessments, Finance, and Foreclosure division of the Auditor's Office. The fund finances local infrastructure improvements. The division records assessments, including those for local improvements financed by the fund, sidewalk repairs, code enforcement violations, and system development charges for Portland Parks & Recreation, the Bureau of Environmental Services, the Water Bureau, and the Bureau of Transportation. The division provides property owners with a variety of financing mechanisms to pay off assessments. **Managing Agency** Office of Management & Finance - Bureau of Revenue & Financial Services # Significant Changes from Prior Year The size of the LID Fund budget is primarily driven by the number of LID construction projects in process and under consideration at any one time. It was previously located in the Auditor's Office, but was transferred to the Office of Management and Finance in FY 2018-19. The Adopted Budget is decreased in FY 2019-20 with reduced financing of approved or planned LID projects. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 13,508,802 | 19,787,149 | 18,271,859 | 18,701,812 | 18,701,812 | 18,701,812 | | Bond & Note | 10,277,680 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 119,056 | 223,827 | 210,000 | 216,000 | 216,000 | 216,000 | | Total External Revenues | 23,905,538 | 20,010,976 | 18,481,859 | 18,917,812 | 18,917,812 | 18,917,812 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 5,755,894 | 7,302,736 | 6,843,392 | 5,387,000 | 5,387,000 | 5,387,000 | | Total Resources | 29,661,432 | 27,313,712 | 25,325,251 | 24,304,812 | 24,304,812 | 24,304,812 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 22,358,696 | 20,204,961 | 20,359,601 | 19,339,162 | 19,339,162 | 19,339,162 | | Debt Service Reserves | 0 | 0 | 4,965,650 | 4,965,650 | 4,965,650 | 4,965,650 | | Total Fund Expenditures | 22,358,696 | 20,204,961 | 25,325,251 | 24,304,812 | 24,304,812 | 24,304,812 | | Ending Fund Balance | 7,302,736 | 7,108,751 | 0 | 0 | 0 | 0 | | Total Requirements | 29,661,432 | 27,313,712 | 25,325,251 | 24,304,812 | 24,304,812 | 24,304,812 | ### **Fund Overview** The North Macadam URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the North Macadam Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | | Amount | | | | | | |------------------------------------|------------|-------------|------------|----------|------------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal and Redevelopmen | | | | | | | | 09/23/2010 - Due 06/15 | 29,645,000 | | | | | | | | | 2019/20 | 3,040,000 | 5.37% | 387,166 | 3,427,166 | | | | 2020/21 | 3,205,000 | 5.57% | 223,796 | 3,428,796 | | | | 2021/22 | 810,000 | 5.57% | 45,149 | 855,149 | | | | TOTAL | 7,055,000 | | 656,111 | 7,711,111 | | Urban Renewal and Redevelopmen | | | | | | | | 09/23/2010 - Due 06/15 | 35,280,000 | | | | | | | | | 2019/20 | 0 | | 1,535,563 | 1,535,563 | | | | 2020/21 | 0 | | 1,535,563 | 1,535,563 | | | | 2021/22 | 2,570,000 | 3.75% | 1,535,563 | 4,105,563 | | | | 2022/23 | 3,525,000 | 3.75% | 1,439,188 | 4,964,188 | | | | 2023/24 | 3,655,000 | 5.00% | 1,307,000 | 4,962,000 | | | | 2024/25 | 3,840,000 | 4.00% | 1,124,250 | 4,964,250 | | | | 2025/26 | 3,995,000 | 4.00% | 970,650 | 4,965,650 | | | | 2026/27 | 4,150,000 | 4.00% | 810,850 | 4,960,850 | | | | 2027/28 | 4,320,000 | 4.25% | 644,850 | 4,964,850 | | | | 2028/29 | 4,500,000 | 5.00% | 461,250 | 4,961,250 | | | | 2029/30 | 4,725,000 | 5.00% | 236,250 | 4,961,250 | | | | TOTAL | 35,280,000 | | 11,600,975 | 46,880,975 | | Estimated - Du Jour and Line of Cr | edit | | | | | | | | 13,712,290 |) | | | | | | | | 2019/20 | 13,712,290 | variable | 676,433 | 14,388,723 | | | | TOTAL | 13,712,290 | | 676,433 | 14,388,723 | | COMBINED DEBT SERVICE | | | | | | | | | 78,637,290 |) | | | | | | | | 2019/20 | 16,752,290 | | 2,599,161 | 19,351,451 | | | | 2020/21 | 3,205,000 | | 1,759,359 | 4,964,359 | | | | 2021/22 | 3,380,000 | | 1,580,712 | 4,960,712 | | | | 2022/23 | 3,525,000 | | 1,439,188 | 4,964,188 | | | | 2023/24 | 3,655,000 | | 1,307,000 | 4,962,000 | | | | 2024/25 | 3,840,000 | | 1,124,250 | 4,964,250 | | | | 2025/26 | 3,995,000 | | 970,650 | 4,965,650 | | | | 2026/27 | 4,150,000 | | 810,850 | 4,960,850 | | | | 2027/28 | 4,320,000 | | 644,850 | 4,964,850 | | | | 2028/29 | 4,500,000 | | 461,250 | 4,961,250 | | | | 2029/30 | 4,725,000 | | 236,250 | 4,961,250 | | TOTAL FUND DEBT SERVICE | | | 56,047,290 | | 12,933,519 | 68,980,809 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 89,171 | 161,896 | 97,922 | 94,118 | 94,118 | 94,118 | | Miscellaneous | 634 | 1,573 | 1,200 | 0 | 0 | 0 | | Total External Revenues | 89,805 | 163,469 | 99,122 | 94,118 | 94,118 | 94,118 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 6,837 | 9,042 | 0 | 0 | 0 | 0 | | Total Resources | 96,642 | 172,511 | 99,122 | 94,118 | 94,118 | 94,118 | | Requirements | |
 | | | | | External Materials and Services | 87,600 | 170,400 | 99,122 | 94,118 | 94,118 | 94,118 | | Total Bureau Expenditures | 87,600 | 170,400 | 99,122 | 94,118 | 94,118 | 94,118 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 9,042 | 2,110 | 0 | 0 | 0 | 0 | | Total Requirements | 96,642 | 172,510 | 99,122 | 94,118 | 94,118 | 94,118 | # **Fund Overview** The Parkrose Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative (NPI). This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ## **Managing Agency** | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 0 | 0 | 0 | 0 | 50,000,000 | 50,000,000 | | Bond & Note | 0 | 0 | 297,790 | 0 | 2,253,075 | 2,253,075 | | Total External Revenues | 0 | 0 | 297,790 | 0 | 52,253,075 | 52,253,075 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 0 | 0 | 297,790 | 0 | 52,253,075 | 52,253,075 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 191,790 | 0 | 1,228,615 | 1,228,615 | | External Materials and Services | 0 | 0 | 79,424 | 0 | 825,000 | 825,000 | | Internal Materials and Services | 0 | 0 | 26,576 | 0 | 199,460 | 199,460 | | Total Bureau Expenditures | 0 | 0 | 297,790 | 0 | 2,253,075 | 2,253,075 | | Contingency | 0 | 0 | 0 | 0 | 10,000,000 | 10,000,000 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 10,000,000 | 10,000,000 | | Ending Fund Balance | 0 | 0 | 0 | 0 | 40,000,000 | 40,000,000 | | Total Requirements | 0 | 0 | 297,790 | 0 | 52,253,075 | 52,253,075 | ## **Fund Overview** The Portland Clean Energy Community Benefits Fund program is the result of a ballot initiative that was passed by Portland voters in November 2018. The Fund represents an estimated \$54.0 to \$71.0 million in new annual revenue for clean energy-related projects and jobs (e.g. weatherizing homes, installing solar, job and contractor training, expanding local food production and building green infrastructure). The revenue is raised by a new 1% business licensing surcharge on retail revenue generated in Portland by certain large retailers. The program will be designed and developed during FY 2019-20, with major granting and expenditure activities beginning in FY 2020-21. **Managing Agency** Bureau of Planning & Sustainability # Significant Changes from Prior Year This fund was created in FY 2018-19; however, no significant revenues or expenditures were made. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 5,295,617 | 5,493,639 | 6,245,360 | 6,086,066 | 7,386,066 | 7,386,066 | | Miscellaneous | 5,051 | 6,078 | 13,000 | 8,600 | 9,600 | 9,600 | | Total External Revenues | 5,300,668 | 5,499,717 | 6,258,360 | 6,094,666 | 7,395,666 | 7,395,666 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 14,567 | 40,166 | 83,654 | 40,095 | 40,095 | 40,095 | | Total Resources | 5,315,235 | 5,539,883 | 6,342,014 | 6,134,761 | 7,435,761 | 7,435,761 | | Requirements | | | | | | | | External Materials and Services | 5,207,674 | 5,355,489 | 6,214,713 | 6,024,519 | 7,249,519 | 7,249,519 | | Internal Materials and Services | 42,395 | 75,740 | 82,301 | 85,242 | 161,242 | 161,242 | | Total Bureau Expenditures | 5,250,069 | 5,431,229 | 6,297,014 | 6,109,761 | 7,410,761 | 7,410,761 | | Contingency | 0 | 0 | 20,000 | 0 | 0 | 0 | | Fund Transfers - Expense | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 25,000 | 25,000 | 45,000 | 25,000 | 25,000 | 25,000 | | Ending Fund Balance | 40,166 | 83,654 | 0 | 0 | 0 | 0 | | Total Requirements | 5,315,235 | 5,539,883 | 6,342,014 | 6,134,761 | 7,435,761 | 7,435,761 | #### **Fund Overview** The Property Management License Fund receives revenue from the business property management license fee payable by property managers of properties within the two Enhanced Services Districts (Clean & Safe and Lloyd districts). This fee supports enhanced services within the two districts. The fund transfers payments to the Revenue Division within the Bureau of Revenue & Financial Services for reimbursement of a set level of program costs. The purpose of the program is to keep the areas within the two districts vital and attractive to businesses, shoppers, visitors, and residents. Clean & Safe, Inc., in accordance with a management agreement with the City of Portland, provides the following services: - Enhanced security - Sidewalk and graffiti cleaning - Business recruitment, retention, and marketing services in the central business district Go Lloyd, in accordance with their contract with the City, provides the following services: - Transportation management - District Attorney prosecution and crime prevention - Holladay Street landscape maintenance - Lloyd Eco District services ### **Managing Agency** | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 36,365,090 | 37,381,281 | 45,471,573 | 43,650,000 | 43,650,000 | 43,650,000 | | Miscellaneous | 256,096 | 362,583 | 400,000 | 319,000 | 319,000 | 319,000 | | Total External Revenues | 36,621,186 | 37,743,864 | 45,871,573 | 43,969,000 | 43,969,000 | 43,969,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 10,322,824 | 11,802,740 | 8,484,543 | 18,600,000 | 18,600,000 | 18,600,000 | | Total Resources | 46,944,010 | 49,546,604 | 54,356,116 | 62,569,000 | 62,569,000 | 62,569,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 35,141,270 | 40,325,072 | 37,122,258 | 54,950,142 | 54,950,142 | 54,950,142 | | Debt Service Reserves | 0 | 0 | 17,233,858 | 7,618,858 | 7,618,858 | 7,618,858 | | Total Fund Expenditures | 35,141,270 | 40,325,072 | 54,356,116 | 62,569,000 | 62,569,000 | 62,569,000 | | Ending Fund Balance | 11,802,740 | 9,221,532 | 0 | 0 | 0 | 0 | | Total Requirements | 46,944,010 | 49,546,604 | 54,356,116 | 62,569,000 | 62,569,000 | 62,569,000 | ## **Fund Overview** The River District URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the River District Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. # **Managing Agency** | | Amount | | | | | | |------------------------------|-------------------|-----------------|--------------|-----------------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopmen | | • | | | | | | 07/10/2012 - Due 06/15 | 24,250,000 | | | | | | | | | 2019/20 | 1,865,000 | 3.53% | 502,482 | 2,367,482 | | | | 2020/21 | 1,930,000 | 3.73% | 436,647 | 2,366,647 | | | | 2021/22 | 2,005,000 | 3.78% | 364,658 | 2,369,658 | | | | 2022/23 | 2,080,000 | 3.98% | 288,869 | 2,368,869 | | | | 2023/24 | 2,165,000 | 4.13% | 206,085 | 2,371,085 | | | | 2024/25 | 2,255,000 | 4.28% | 116,671 | 2,371,671 | | | | 2025/26 | 455,000 | 4.43% | 20,157 | 475,157 | | | | TOTAL | 12,755,000 | | 1,935,568 | 14,690,568 | | Urban Renewal & Redevelopmen | t Bonds, 2012 Ser | ies B (Tax-Exem | pt Governmer | ntal) | | | | 07/10/2012 - Due 06/15 | 34,140,000 | | | | | | | | | 2019/20 | 3,625,000 | 5.00% | 871,400 | 4,496,400 | | | | 2020/21 | 3,805,000 | 4.00% | 690,150 | 4,495,150 | | | | 2021/22 | 3,960,000 | 5.00% | 537,950 | 4,497,950 | | | | 2022/23 | 4,155,000 | 5.00% | 339,950 | 4,494,950 | | | | 2023/24 | 0 | | 132,200 | 132,200 | | | | 2024/25 | 0 | | 132,200 | 132,200 | | | | 2025/26 | 0 | | 132,200 | 132,200 | | | | 2026/27 | 0 | | 132,200 | 132,200 | | | | 2027/28 | 0 | | 132,200 | 132,200 | | | | 2028/29 | 0 | | 132,200 | 132,200 | | | | 2029/30 | 0 | | 132,200 | 132,200 | | | | 2030/31 | 175,000 | 4.00% | 132,200 | 307,200 | | | | 2031/32 | 3,130,000 | 4.00% | 125,200 | 3,255,200 | | | | TOTAL | 18,850,000 | | 3,622,250 | 22,472,250 | | Urban Renewal & Redevelopmen | t Bonds, 2012 Ser | ies C (Tax-Exem | pt Non-AMT P | rivate Activity |) | | | 07/10/2012 - Due 06/15 | 15,275,000 | | | | | | | | | 2019/20 | 0 | 0.00% | 751,250 | 751,250 | | | | 2020/21 | 0 | 0.00% | 751,250 | 751,250 | | | | 2021/22 | 0 | 0.00% | 751,250
 751,250 | | | | 2022/23 | 0 | 0.00% | 751,250 | 751,250 | | | | 2023/24 | 0 | 0.00% | 751,250 | 751,250 | | | | 2024/25 | 0 | 0.00% | 751,250 | 751,250 | | | | 2025/26 | 1,895,000 | 5.00% | 751,250 | 2,646,250 | | | | 2026/27 | 2,465,000 | 4.49% | 656,500 | 3,121,500 | | | | 2027/28 | 2,570,000 | 5.00% | 545,750 | 3,115,750 | | | | 2028/29 | 2,700,000 | 5.00% | 417,250 | 3,117,250 | | | | 2029/30 | 2,835,000 | 5.00% | 282,250 | 3,117,250 | | | | 2030/31 | 2,810,000 | 5.00% | 140,500 | 2,950,500 | | | | TOTAL | 15,275,000 | | 7,301,000 | 22,576,000 | | | Amount | | | | | | |--|-------------|-------------|------------|----------|------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Estimated - Du Jour and Line of Credit | | | | | | | | | 38,000,000 | | | | | | | | | 2018/19 | 38,000,000 | variable | 9,335,010 | 47,335,010 | | | | TOTAL | 38,000,000 | | 9,335,010 | 47,335,010 | | COMBINED DEBT SERVICE | | | | | | | | | 111,665,000 | | | | | | | | | 2019/20 | 43,490,000 | | 11,460,142 | 54,950,142 | | | | 2020/21 | 5,735,000 | | 1,878,047 | 7,613,047 | | | | 2021/22 | 5,965,000 | | 1,653,858 | 7,618,858 | | | | 2022/23 | 6,235,000 | | 1,380,069 | 7,615,069 | | | | 2023/24 | 2,165,000 | | 1,089,535 | 3,254,535 | | | | 2024/25 | 2,255,000 | | 1,000,121 | 3,255,121 | | | | 2025/26 | 2,350,000 | | 903,607 | 3,253,607 | | | | 2026/27 | 2,465,000 | | 788,700 | 3,253,700 | | | | 2027/28 | 2,570,000 | | 677,950 | 3,247,950 | | | | 2028/29 | 2,700,000 | | 549,450 | 3,249,450 | | | | 2029/30 | 2,835,000 | | 414,450 | 3,249,450 | | | | 2030/31 | 2,985,000 | | 272,700 | 3,257,700 | | | | 2031/32 | 3,130,000 | | 125,200 | 3,255,200 | | TOTAL FUND DEBT SERVICE | | | 84,880,000 | | 22,193,828 | 107,073,828 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 130,236 | 99,858 | 102,479 | 93,965 | 93,965 | 93,965 | | Miscellaneous | 842 | 960 | 1,150 | 0 | 0 | 0 | | Total External Revenues | 131,078 | 100,818 | 103,629 | 93,965 | 93,965 | 93,965 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 2,123 | 5,001 | 0 | 0 | 0 | 0 | | Total Resources | 133,201 | 105,819 | 103,629 | 93,965 | 93,965 | 93,965 | | Requirements | | | | | | | | External Materials and Services | 128,200 | 104,500 | 103,629 | 93,965 | 93,965 | 93,965 | | Total Bureau Expenditures | 128,200 | 104,500 | 103,629 | 93,965 | 93,965 | 93,965 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 5,001 | 1,319 | 0 | 0 | 0 | 0 | | Total Requirements | 133,201 | 105,819 | 103,629 | 93,965 | 93,965 | 93,965 | # **Fund Overview** The Rosewood Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ## **Managing Agency** | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 6,683,257 | 8,467,960 | 6,407,778 | 6,757,778 | 6,757,778 | 6,757,778 | | Miscellaneous | 136,163 | 185,016 | 105,000 | 125,000 | 125,000 | 125,000 | | Total External Revenues | 6,819,420 | 8,652,976 | 6,512,778 | 6,882,778 | 6,882,778 | 6,882,778 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 9,861,515 | 8,501,560 | 9,640,000 | 4,488,952 | 4,488,952 | 4,488,952 | | Total Resources | 16,680,935 | 17,154,536 | 16,152,778 | 11,371,730 | 11,371,730 | 11,371,730 | | Requirements | | | | | | | | External Materials and Services | 1,000,000 | 0 | 0 | 2,000,000 | 2,000,000 | 2,000,000 | | Total Bureau Expenditures | 1,000,000 | 0 | 0 | 2,000,000 | 2,000,000 | 2,000,000 | | Debt Service | 7,179,375 | 7,181,093 | 10,495,322 | 7,179,500 | 7,179,500 | 7,179,500 | | Debt Service Reserves | 0 | 0 | 5,657,456 | 2,192,230 | 2,192,230 | 2,192,230 | | Total Fund Expenditures | 7,179,375 | 7,181,093 | 16,152,778 | 9,371,730 | 9,371,730 | 9,371,730 | | Ending Fund Balance | 8,501,560 | 9,973,443 | 0 | 0 | 0 | 0 | | Total Requirements | 16,680,935 | 17,154,536 | 16,152,778 | 11,371,730 | 11,371,730 | 11,371,730 | ## **Fund Overview** The South Park Blocks Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the South Park Blocks Urban Renewal Area. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing and refinancing of improvements in this district. The final long-term bonds were issued for this district in July 2008 with the final debt service payment scheduled for June of 2024. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ## **Managing Agency** | | Amount | | | | | | |---------------------------------|----------------|----------------|----------------|--------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopment a | nd Refunding B | onds, 2019 Ser | ies A (Tax-Exe | mpt) | | | | 4/25/2019 - Due 06/15 | 25,280,480 | | | | | | | | | 2019/20 | 6,465,466 | 2.48% | 714,033 | 7,179,499 | | | | 2020/21 | 4,635,637 | 2.48% | 466,612 | 5,102,249 | | | | 2021/22 | 4,750,601 | 2.48% | 351,649 | 5,102,250 | | | | 2022/23 | 4,868,416 | 2.48% | 233,834 | 5,102,250 | | | | 2023/24 | 4,560,360 | 2.48% | 113,097 | 4,673,457 | | | | TOTAL | 25,280,480 | | 1,879,225 | 27,159,705 | | COMBINED DEBT SERVICE | | | | | | | | | 25,280,480 | | | | | | | | | 2019/20 | 6,465,466 | | 714,033 | 7,179,499 | | | | 2020/21 | 4,635,637 | | 466,612 | 5,102,249 | | | | 2021/22 | 4,750,601 | | 351,649 | 5,102,250 | | | | 2022/23 | 4,868,416 | | 233,834 | 5,102,250 | | | | 2023/24 | 4,560,360 | | 113,097 | 4,673,457 | | TOTAL FUND DEBT SERVICE | | | 25,280,480 | | 1,879,225 | 27,159,705 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 924,550 | 834,829 | 854,566 | 738,923 | 750,923 | 750,923 | | Intergovernmental | 46,115,841 | 38,067,245 | 77,456,707 | 51,115,748 | 48,354,780 | 48,772,357 | | Miscellaneous | 5,840,596 | 6,912,543 | 5,232,142 | 1,532,299 | 3,836,950 | 3,836,950 | | Total External Revenues | 52,880,987 | 45,814,617 | 83,543,415 | 53,386,970 | 52,942,653 | 53,360,230 | | Fund Transfers - Revenue | 190,000 | 57,967 | 280,000 | 170,340 | 170,340 | 170,340 | | Total Internal Revenues | 190,000 | 57,967 | 280,000 | 170,340 | 170,340 | 170,340 | | Beginning Fund Balance | 19,732,864 | 22,030,909 | 8,743,035 | 8,138,688 | 1,382,211 | 1,382,211 | | Total Resources | 72,803,851 | 67,903,493 | 92,566,450 | 61,695,998 | 54,495,204 | 54,912,781 | | Requirements | | | | | | | | Personnel Services | 2,695,129 | 3,163,135 | 3,133,601 | 3,697,880 | 3,697,880 | 3,697,880 | | External Materials and Services | 25,723,845 | 38,856,939 | 72,398,213 | 55,327,295 | 41,771,501 | 42,189,078 | | Internal Materials and Services | 1,145,306 | 1,494,863 | 1,158,875 | 1,421,130 | 1,421,130 | 1,421,130 | | Capital Outlay | 20,745,411 | 176,098 | 11,700,000 | 500,000 | 6,855,000 | 6,855,000 | | Total Bureau Expenditures | 50,309,691 | 43,691,035 | 88,390,689 | 60,946,305 | 53,745,511 | 54,163,088 | | Contingency | 0 | 0 | 164,373 | 0 | 0 | 0 | | Fund Transfers - Expense | 463,251 | 343,948 | 4,011,388 | 749,693 | 749,693 | 749,693 | | Total Fund Expenditures | 463,251 | 343,948 | 4,175,761 | 749,693 | 749,693 | 749,693 | | Ending Fund Balance | 22,030,909 | 23,868,510 | 0 | 0 | 0 | 0 | | Total Requirements | 72,803,851 | 67,903,493 | 92,566,450 | 61,695,998 | 54,495,204 | 54,912,781 | # **Fund Overview** #### Structure The Tax Increment Financing (TIF) Reimbursement Fund accounts for the reimbursement of housing-related costs that are funded from tax increment proceeds in the various Prosper Portland (formerly known as the Portland Development Commission) urban renewal areas. Eligible costs are incurred by the Portland Housing Bureau for each individual urban renewal area (URA) and then reimbursed by Prosper Portland. Sub-funds exist for each URA, as well as for each property asset that generates income. Activity is booked directly to the sub-funds and includes personnel services, loan disbursements, subrecipient contract payments, and indirect costs, as well as loan receivables and repayment program income. TIF affordable housing program income is netted from TIF
reimbursements from Prosper Portland. ## Carryover Appropriations remaining at the end of the fiscal year are carried over in the Fall Supplemental Budget Process of the following fiscal year. The supplemental budget includes obligated carryover, appropriation for projects that have been authorized and budgeted in the prior year, and carryover appropriation for expanded projects or new requests. ## **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year PHB has adjusted its forecast to align with staff and provider capacity, anticipating that resources will extend slightly further into the future. There will still be a significant decline in available funding over the next five years as URAs expire or reach maximum indebtedness and changes with project and construction timing continue. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Taxes | 8,727,599 | 9,872,451 | 8,538,793 | 8,688,793 | 8,688,793 | 8,688,793 | | Miscellaneous | 136,973 | 190,361 | 75,000 | 125,000 | 125,000 | 125,000 | | Total External Revenues | 8,864,572 | 10,062,812 | 8,613,793 | 8,813,793 | 8,813,793 | 8,813,793 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 8,851,323 | 8,222,353 | 8,420,000 | 7,828,635 | 7,828,635 | 7,828,635 | | Total Resources | 17,715,895 | 18,285,165 | 17,033,793 | 16,642,428 | 16,642,428 | 16,642,428 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 9,493,542 | 9,492,539 | 9,487,935 | 9,491,925 | 9,491,925 | 9,491,925 | | Debt Service Reserves | 0 | 0 | 7,545,858 | 7,150,503 | 7,150,503 | 7,150,503 | | Total Fund Expenditures | 9,493,542 | 9,492,539 | 17,033,793 | 16,642,428 | 16,642,428 | 16,642,428 | | Ending Fund Balance | 8,222,353 | 8,792,626 | 0 | 0 | 0 | 0 | | Total Requirements | 17,715,895 | 18,285,165 | 17,033,793 | 16,642,428 | 16,642,428 | 16,642,428 | ## **Fund Overview** The Waterfront Renewal Bond Sinking Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Downtown Waterfront Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. The final long-term bonds were issued for this district in April of 2008 and the final debt service payment is scheduled for June of 2024. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ### **Managing Agency** | | A | | | | | | |-------------------------------|------------------|-------------------|------------|--------|-----------|------------| | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopment | Bonds, 2008 Ser | ries A | | | | | | 04/22/08 - Due 6/15 | 50,165,000 |) | | | | | | | | 2019/20 | 2,680,000 | 6.30% | 1,699,425 | 4,379,425 | | | | 2020/21 | 5,415,000 | 6.30% | 1,530,585 | 6,945,585 | | | | 2021/22 | 5,760,000 | 6.30% | 1,189,440 | 6,949,440 | | | | 2022/23 | 6,120,000 | 6.30% | 826,560 | 6,946,560 | | | | 2023/24 | 7,000,000 | 6.30% | 441,000 | 7,441,000 | | | | TOTAL | 26,975,000 | | 5,687,010 | 32,662,010 | | Urban Renewal & Redevelopment | Refunding Bond | ls, 2011 Series A | 1 | | | | | 7/6/2011 - Due 6/15 | 30,370,000 |) | | | | | | | | 2019/20 | 4,880,000 | 4.76% | 232,500 | 5,112,500 | | | | TOTAL | 4,880,000 | | 232,500 | 5,112,500 | | COMBINED DEBT SERVICE | | | | | | | | | 80,535,000 |) | | | | | | | | 2019/20 | 7,560,000 | | 1,931,925 | 9,491,925 | | | | 2020/21 | 5,415,000 | | 1,530,585 | 6,945,585 | | | | 2021/22 | 5,760,000 | | 1,189,440 | 6,949,440 | | | | 2022/23 | 6,120,000 | | 826,560 | 6,946,560 | | | | 2023/24 | 7,000,000 | | 441,000 | 7,441,000 | | TOTAL FUND DEBT SERVICE | | | 31,855,000 | | 5,919,510 | 37,774,510 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 10,045 | 23,071 | 0 | 0 | 0 | 0 | | Total External Revenues | 10,045 | 23,071 | 0 | 0 | 0 | 0 | | Fund Transfers - Revenue | 1,956,730 | 1,978,101 | 1,737,985 | 1,743,750 | 1,743,750 | 1,743,750 | | Total Internal Revenues | 1,956,730 | 1,978,101 | 1,737,985 | 1,743,750 | 1,743,750 | 1,743,750 | | Beginning Fund Balance | 1,676,017 | 1,676,062 | 1,676,062 | 1,673,047 | 1,673,047 | 1,673,047 | | Total Resources | 3,642,792 | 3,677,234 | 3,414,047 | 3,416,797 | 3,416,797 | 3,416,797 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 1,966,730 | 1,978,101 | 1,741,000 | 1,743,750 | 1,743,750 | 1,743,750 | | Debt Service Reserves | 0 | 0 | 1,673,047 | 1,673,047 | 1,673,047 | 1,673,047 | | Total Fund Expenditures | 1,966,730 | 1,978,101 | 3,414,047 | 3,416,797 | 3,416,797 | 3,416,797 | | Ending Fund Balance | 1,676,062 | 1,699,133 | 0 | 0 | 0 | 0 | | Total Requirements | 3,642,792 | 3,677,234 | 3,414,047 | 3,416,797 | 3,416,797 | 3,416,797 | # **Fund Overview** The Gas Tax Bond Redemption Fund is used to achieve a proper matching of revenues and expenditures related to the debt financing of Portland Bureau of Transportation projects. Resources are from gas tax revenues, which consist of the City's share of the state and county collections. **Managing Agency** Portland Bureau of Transportation | | Amount | | | | | | |-----------------------------------|------------|-------------|-----------|--------|----------|-----------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Gas Tax Revenue Bonds, 2011 Serie | es A | | | | | | | 11/22/2011 - Due 2/1 | 15,400,000 | | | | | | | | | 2019/20 | 1,520,000 | 5.00% | 223,750 | 1,743,750 | | | | 2020/21 | 1,595,000 | 3.00% | 147,750 | 1,742,750 | | | | 2021/22 | 1,640,000 | 3.00% | 99,900 | 1,739,900 | | | | 2022/23 | 1,690,000 | 3.00% | 50,700 | 1,740,700 | | | | TOTAL | 6,445,000 | | 522,100 | 6,967,100 | | COMBINED DEBT SERVICE | | | | | | | | | 15,400,000 | | | | | | | | | 2019/20 | 1,520,000 | | 223,750 | 1,743,750 | | | | 2020/21 | 1,595,000 | | 147,750 | 1,742,750 | | | | 2021/22 | 1,640,000 | | 99,900 | 1,739,900 | | | | 2022/23 | 1,690,000 | | 50,700 | 1,740,700 | | TOTAL FUND DEBT SERVICE | | | 6,445,000 | | 522,100 | 6,967,100 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 13,426,775 | 13,543,480 | 13,166,126 | 13,954,330 | 13,954,330 | 13,954,330 | | Miscellaneous | 164,162 | 244,952 | 100,000 | 100,000 | 100,000 | 100,000 | | Total External Revenues | 13,590,937 | 13,788,432 | 13,266,126 | 14,054,330 | 14,054,330 | 14,054,330 | | Fund Transfers - Revenue | 0 | 250,000 | 0 | 0 | 0 | 0 | | Interagency Revenue | 952,916 | 1,003,817 | 1,061,878 | 1,095,281 | 1,095,281 | 1,095,281 | | Total Internal Revenues | 952,916 | 1,253,817 | 1,061,878 | 1,095,281 | 1,095,281 | 1,095,281 | | Beginning Fund Balance | 12,643,844 | 14,128,811 | 11,463,597 | 3,822,792 | 3,822,792 | 3,822,792 | | Total Resources | 27,187,697 | 29,171,059 | 25,791,601 | 18,972,403 | 18,972,403 | 18,972,403 | | Requirements | | | | | | | | Personnel Services | 380,071 | 438,539 | 475,952 | 835,600 | 835,600 | 835,600 | | External Materials and Services | 5,345,349 | 5,357,724 | 5,231,292 | 6,779,116 | 6,779,116 | 6,779,116 | | Internal Materials and Services | 2,782,502 | 2,652,540 | 3,380,775 | 5,032,913 | 5,032,913 | 5,032,913 | | Capital Outlay | 0 | 1,614,434 | 13,158,416 | 2,500,000 | 2,500,000 | 2,500,000 | | Total Bureau Expenditures | 8,507,922 | 10,063,237 | 22,246,435 | 15,147,629 | 15,147,629 | 15,147,629 | | Debt Service | 1,876,000 | 1,876,200 | 1,879,200 | 1,768,061 | 1,768,061 | 1,768,061 | | Contingency | 0 | 0 | 1,151,709 | 1,532,205 | 1,532,205 | 1,532,205 | | Fund Transfers - Expense | 2,674,964 | 476,725 | 514,257 | 524,508 | 524,508 | 524,508 | | Total Fund Expenditures | 4,550,964 | 2,352,925 | 3,545,166 | 3,824,774 | 3,824,774 | 3,824,774 | | Ending Fund Balance | 14,128,811 | 16,754,895 | 0 | 0 | 0 | 0 | | Total Requirements | 27,187,697 | 29,171,057 | 25,791,601 | 18,972,403 | 18,972,403 | 18,972,403 | #### **Fund Overview** The Parking Facilities Fund supports the operations and maintenance of the six City-owned parking garages in the SmartPark garage system. The mission of the fund is to support the economic viability of the Central City by a) providing an affordable system of parking garages which primarily meets the short-term needs of shoppers, visitors, and business clients, and b) by investing in the transportation system. The garage facilities house approximately 3,800 parking spaces and about 71,800 square feet of commercial space. The parking garage facilities are located in downtown Portland at SW First and Jefferson, SW Third and Alder, SW Fourth and Yamhill, SW Tenth and Yamhill, NW Naito and Davis, and O'Bryant Square. Due to structural issues at O'Bryant Square, it is no longer open to the public. If
funds are available, the Parking Facilities Fund makes a transfer to the Transportation Operating Fund for operating support. In FY 2019-20, these resources are needed to fund the SW Tenth and Yamhill capital project and to cover a significant increase in major maintenance work due to a backlog of deferred maintenance. Therefore, there is no transfer budgeted in FY 2019-20. **Managing Agency** Portland Bureau of Transportation (PBOT) # Significant Changes from Prior Year PBOT is catching up on deferred major maintenance in the parking garages over the next five years. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------------|------------------|-----------------|--------------|--------|-----------|-----------| | Limited Tax Revenue Refunding Bond | s, 2019 Series | B (Central City | y Streetcar) | | | | | 01/30/2019- Due 02/01 | 21,450,000 | | | | | | | | | 2019/20 | 1,385,000 | 5.00% | 383,061 | 1,768,061 | | | | 2020/21 | 1,445,000 | 5.00% | 312,750 | 1,757,750 | | | | 2021/22 | 1,530,000 | 5.00% | 240,500 | 1,770,500 | | | | 2022/23 | 1,600,000 | 5.00% | 164,000 | 1,764,000 | | | | 2023/24 | 1,680,000 | 5.00% | 84,000 | 1,764,000 | | TOTAL FUND DEBT SERVICE | | | 7,640,000 | | 1,184,311 | 8,824,311 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 9,787,463 | 20,886,760 | 17,800,000 | 21,400,000 | 21,400,000 | 21,400,000 | | Licenses & Permits | 11,491,538 | 20,001,016 | 11,460,000 | 15,672,000 | 15,672,000 | 15,672,000 | | Charges for Services | 83,672,293 | 84,483,055 | 83,346,576 | 78,280,785 | 78,280,785 | 78,280,785 | | Intergovernmental | 72,509,930 | 80,085,752 | 96,391,520 | 94,111,771 | 94,111,771 | 94,111,771 | | Bond & Note | 59,714,761 | 8,000,000 | 20,395,606 | 10,502,526 | 22,002,526 | 22,002,526 | | Miscellaneous | 7,365,494 | 7,676,527 | 1,998,430 | 4,126,430 | 4,126,430 | 4,126,430 | | Total External Revenues | 244,541,479 | 221,133,110 | 231,392,132 | 224,093,512 | 235,593,512 | 235,593,512 | | Fund Transfers - Revenue | 24,493,698 | 25,089,297 | 35,034,750 | 26,955,313 | 26,955,313 | 26,955,313 | | Interagency Revenue | 26,437,990 | 26,518,701 | 31,994,844 | 33,182,378 | 33,182,378 | 33,182,378 | | Total Internal Revenues | 50,931,688 | 51,607,998 | 67,029,594 | 60,137,691 | 60,137,691 | 60,137,691 | | Beginning Fund Balance | 109,773,443 | 165,202,119 | 196,170,276 | 209,422,946 | 197,922,946 | 197,922,946 | | Total Resources | 405,246,610 | 437,943,227 | 494,592,002 | 493,654,149 | 493,654,149 | 493,654,149 | | Requirements | | | | | | | | Personnel Services | 79,776,297 | 87,240,286 | 114,611,323 | 118,763,342 | 118,763,342 | 119,682,513 | | External Materials and Services | 58,468,467 | 56,854,309 | 86,224,676 | 66,481,988 | 66,481,988 | 66,594,188 | | Internal Materials and Services | 24,426,764 | 30,820,723 | 29,565,135 | 30,571,623 | 30,571,623 | 30,621,623 | | Capital Outlay | 13,179,795 | 10,771,756 | 95,731,277 | 125,325,768 | 125,325,768 | 125,325,768 | | Total Bureau Expenditures | 175,851,323 | 185,687,074 | 326,132,411 | 341,142,721 | 341,142,721 | 342,224,092 | | Debt Service | 54,045,810 | 25,270,240 | 27,453,571 | 17,265,422 | 17,265,422 | 17,265,422 | | Contingency | 0 | 0 | 130,587,004 | 121,930,859 | 121,930,859 | 120,849,488 | | Fund Transfers - Expense | 10,147,358 | 10,314,410 | 10,419,016 | 13,315,147 | 13,315,147 | 13,315,147 | | Total Fund Expenditures | 64,193,168 | 35,584,650 | 168,459,591 | 152,511,428 | 152,511,428 | 151,430,057 | | Ending Fund Balance | 165,202,119 | 216,671,503 | 0 | 0 | 0 | 0 | | Total Requirements | 405,246,610 | 437,943,227 | 494,592,002 | 493,654,149 | 493,654,149 | 493,654,149 | ## **Fund Overview** The Transportation Operating Fund accounts for all revenues and expenditures related to transportation operations, maintenance, capital improvements, and administration and support for the Portland Bureau of Transportation. External revenues include gas taxes; parking fees and fines; intergovernmental revenues from federal, state, and local sources; and cost recovery revenues (service charges, licenses, and permits). Internal revenues include reimbursement for services from other City funds and operations. The largest reimbursements are from the Bureau of Environmental Services for maintenance of the sewer system, the General Fund for streetlights, and the Local Improvement District Fund for work associated with local improvement districts. It should be noted that PBOT performs an annual review and update of transportation service charges and fees. Each year, Council approves PBOT fees through an ordinance in May for the next fiscal year. ## **Managing Agency** Portland Bureau of Transportation # Significant Changes from Prior Year The 2017 Oregon legislature passed House Bill 2017 (HB 2017), provided significant transportation funding through a series of increases to the motor vehicle fuels tax, weightmile tax and DMV fees. The legislation is projected to increase funding in FY 2019-20 by \$19.2 million and up to \$35.5 million by FY 2026-27. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------|-----------------------|------------------|-----------------|---------|------------|-----------| | Limited Tax Revenue Bonds, 2 | 2012 Series C (Portla | nd Milwaukie Lig | ght Rail Projec | et) | | | | 09/20/2012 - Due 9/1 | 36,160,000 | | | | | | | | | 2019/20 | 1,585,000 | 4.00% | 923,600 | 2,508,600 | | | | 2020/21 | 1,645,000 | 4.00% | 859,000 | 2,504,000 | | | | 2021/22 | 1,725,000 | 5.00% | 782,975 | 2,507,97 | | | | 2022/23 | 1,810,000 | 5.00% | 694,600 | 2,504,600 | | | | 2023/24 | 1,885,000 | 3.00% | 621,075 | 2,506,075 | | | | 2024/25 | 1,940,000 | 3.00% | 563,700 | 2,503,700 | | | | 2025/26 | 2,000,000 | 3.00% | 504,600 | 2,504,60 | | | | 2026/27 | 2,060,000 | 3.00% | 443,700 | 2,503,70 | | | | 2027/28 | 2,125,000 | 3.00% | 380,925 | 2,505,92 | | | | 2028/29 | 2,190,000 | 3.00% | 316,200 | 2,506,20 | | | | 2029/30 | 2,255,000 | 3.00% | 249,525 | 2,504,52 | | | | 2030/31 | 2,325,000 | 3.00% | 180,825 | 2,505,82 | | | | 2031/32 | 2,395,000 | 3.00% | 110,025 | 2,505,02 | | | | 2032/33 | 2,470,000 | 3.00% | 37,050 | 2,507,05 | | | | TOTAL | 28,410,000 | | 6,667,800 | 35,077,80 | | imited Tax Revenue Bonds, 2 | 2014 Series A (Sellwo | ood Bridge) | | | | | | 06/17/2014 - Due 6/1 | 44,215,000 | | | | | | | | | 2019/20 | 1,715,000 | 5.00% | 1,683,950 | 3,398,95 | | | | 2020/21 | 1,800,000 | 5.00% | 1,598,200 | 3,398,20 | | | | 2021/22 | 1,890,000 | 5.00% | 1,508,200 | 3,398,20 | | | | 2022/23 | 1,985,000 | 5.00% | 1,413,700 | 3,398,70 | | | | 2023/24 | 2,085,000 | 5.00% | 1,314,450 | 3,399,45 | | | | 2024/25 | 2,190,000 | 5.00% | 1,210,200 | 3,400,20 | | | | 2025/26 | 2,300,000 | 5.00% | 1,100,700 | 3,400,70 | | | | 2026/27 | 2,415,000 | 5.00% | 985,700 | 3,400,70 | | | | 2027/28 | 2,535,000 | 5.00% | 864,950 | 3,399,95 | | | | 2028/29 | 2,660,000 | 5.00% | 738,200 | 3,398,20 | | | | 2029/30 | 2,795,000 | 4.00% | 605,200 | 3,400,20 | | | | 2030/31 | 2,905,000 | 4.00% | 493,400 | 3,398,40 | | | | 2031/32 | 3,020,000 | 4.00% | 377,200 | 3,397,20 | | | | 2032/33 | 3,140,000 | 4.00% | 256,400 | 3,396,40 | | | | 2033/34 | 3,270,000 | 4.00% | 130,800 | 3,400,80 | | | | TOTAL | 36,705,000 | | 14,281,250 | 50,986,25 | | Limited Tax Revenue Bonds, 2 | 2016 Series A (Green | Bonds - Lightin | g Efficiency P | roject) | | | | 11/29/2016 - Due 4/1 | 16,220,000 | | | | | | | | | 2019/20 | 1,445,000 | 5.00% | 588,750 | 2,033,75 | | | | 2020/21 | 1,520,000 | 5.00% | 516,500 | 2,036,50 | | | | 2021/22 | 1,595,000 | 5.00% | 440,500 | 2,035,50 | | | | 2022/23 | 1,675,000 | 5.00% | 360,750 | 2,035,750 | | onds, 2017 S
29,165,000 | 2023/24
2024/25
2025/26
TOTAL
Series A (Sellwood)
2019/20
2020/21
2021/22
2022/23
2023/24
2024/25
2025/26
2026/27 | 1,755,000 1,845,000 1,940,000 11,775,000 od Bridge Project 1,080,000 1,120,000 1,180,000 1,235,000 1,300,000 1,365,000 1,430,000 | 5.00%
5.00%
5.00%
ect) 4.00%
5.00%
5.00%
5.00%
5.00%
5.00% | 277,000
189,250
97,000
2,469,750
1,257,950
1,214,750
1,158,750
1,099,750
1,038,000
973,000 | 2,032,000
2,034,250
2,037,000
14,244,750
2,337,950
2,334,750
2,338,750
2,338,000
2,338,000 | |-----------------------------------|---|---|--
--|--| | | 2025/26 TOTAL Series A (Sellwood) 2019/20 2020/21 2021/22 2022/23 2022/23 2023/24 2024/25 2025/26 | 1,940,000 11,775,000 od Bridge Project 1,080,000 1,120,000 1,180,000 1,235,000 1,300,000 1,365,000 | 5.00% 4.00% 5.00% 5.00% 5.00% 5.00% 5.00% | 97,000
2,469,750
1,257,950
1,214,750
1,158,750
1,099,750
1,038,000 | 2,037,000
14,244,750
2,337,950
2,334,750
2,338,750
2,338,000 | | | TOTAL 2019/20 2020/21 2021/22 2022/23 2023/24 2024/25 2025/26 | 11,775,000 Dd Bridge Project 1,080,000 1,120,000 1,180,000 1,235,000 1,300,000 1,365,000 | 4.00%
5.00%
5.00%
5.00%
5.00%
5.00% | 1,257,950
1,214,750
1,158,750
1,099,750
1,038,000 | 2,337,950
2,334,750
2,334,750
2,334,750
2,338,000 | | | 2019/20
2020/21
2021/22
2022/23
2023/24
2024/25
2025/26 | 1,080,000
1,120,000
1,180,000
1,235,000
1,300,000
1,365,000 | 4.00%
5.00%
5.00%
5.00%
5.00% | 1,257,950
1,214,750
1,158,750
1,099,750
1,038,000 | 2,337,950
2,334,750
2,338,750
2,334,750
2,338,000 | | | 2019/20
2020/21
2021/22
2022/23
2023/24
2024/25
2025/26 | 1,080,000
1,120,000
1,180,000
1,235,000
1,300,000
1,365,000 | 4.00%
5.00%
5.00%
5.00%
5.00% | 1,214,750
1,158,750
1,099,750
1,038,000 | 2,334,750
2,338,750
2,334,750
2,338,000 | | 29,165,000 | 2019/20
2020/21
2021/22
2022/23
2023/24
2024/25
2025/26 | 1,120,000
1,180,000
1,235,000
1,300,000
1,365,000 | 5.00%
5.00%
5.00%
5.00% | 1,214,750
1,158,750
1,099,750
1,038,000 | 2,334,750
2,338,750
2,334,750
2,338,000 | | | 2020/21
2021/22
2022/23
2023/24
2024/25
2025/26 | 1,120,000
1,180,000
1,235,000
1,300,000
1,365,000 | 5.00%
5.00%
5.00%
5.00% | 1,214,750
1,158,750
1,099,750
1,038,000 | 2,334,750
2,338,750
2,334,750
2,338,000 | | | 2021/22
2022/23
2023/24
2024/25
2025/26 | 1,180,000
1,235,000
1,300,000
1,365,000 | 5.00%
5.00%
5.00%
5.00% | 1,158,750
1,099,750
1,038,000 | 2,338,750
2,334,750
2,338,000 | | | 2022/23
2023/24
2024/25
2025/26 | 1,235,000
1,300,000
1,365,000 | 5.00%
5.00%
5.00% | 1,099,750
1,038,000 | 2,334,750
2,338,000 | | | 2023/24
2024/25
2025/26 | 1,300,000
1,365,000 | 5.00%
5.00% | 1,038,000 | 2,338,000 | | | 2024/25
2025/26 | 1,365,000 | 5.00% | | | | | 2025/26 | | | 973,000 | 2.338.000 | | | | 1,430,000 | 5 00% | | | | | 2026/27 | | 5.00% | 904,750 | 2,334,750 | | | | 1,505,000 | 5.00% | 833,250 | 2,338,250 | | | 2027/28 | 1,580,000 | 4.00% | 758,000 | 2,338,000 | | | 2028/29 | 1,640,000 | 4.00% | 694,800 | 2,334,800 | | | 2029/30 | 1,710,000 | 4.00% | 629,200 | 2,339,200 | | | 2030/31 | 1,775,000 | 4.00% | 560,800 | 2,335,800 | | | 2031/32 | | 4.00% | 489,800 | 2,334,800 | | | 2032/33 | 1,920,000 | 4.00% | 416,000 | 2,336,000 | | | 2033/34 | 2,000,000 | 4.00% | 339,200 | 2,339,200 | | | 2034/35 | 2,075,000 | 4.00% | 259,200 | 2,334,200 | | | 2035/36 | 2,160,000 | 4.00% | 176,200 | 2,336,200 | | | 2036/37 | 2,245,000 | 4.00% | 89,800 | 2,334,800 | | | TOTAL | 29,165,000 | | | 42,058,200 | | | | | | | | | 5,000,000 | | | | | | | | | 1,428,000 | | 0 | 1,428,000 | | | | | | 0 | 359,000 | | | | | | 0 | 1,787,000 | | | | | | | <u> </u> | | 130,760,000 | | | | | | | . , | | 7,253,000 | | 4,454,250 | 11,707,250 | | | | | | | 10,632,450 | | | | | | | 10,280,425 | | | | | | | 10,273,800 | | | | | | | 10,275,525 | | | | | | | 10,276,150 | | | | | | | 10,277,050 | | | | | | | 8,242,650 | | | | | | | 8,243,875 | | | | 2028/29
2029/30
2030/31
2031/32
2032/33
2033/34
2034/35
2035/36 | 2028/29 1,640,000 2029/30 1,710,000 2030/31 1,775,000 2031/32 1,845,000 2032/33 1,920,000 2033/34 2,000,000 2034/35 2,075,000 2035/36 2,160,000 2036/37 2,245,000 TOTAL 29,165,000 5,000,000 5,000,000 130,760,000 2019/20 7,253,000 2020/21 359,000 170TAL 1,787,000 130,760,000 2019/20 7,253,000 2020/21 6,444,000 2021/22 6,390,000 2021/22 6,390,000 2022/23 6,705,000 2023/24 7,025,000 2023/24 7,025,000 2024/25 7,340,000 2025/26 7,670,000 2025/26 7,670,000 2026/27 5,980,000 | 2028/29 1,640,000 4.00% 2029/30 1,710,000 4.00% 2030/31 1,775,000 4.00% 2031/32 1,845,000 4.00% 2032/33 1,920,000 4.00% 2033/34 2,000,000 4.00% 2034/35 2,075,000 4.00% 2035/36 2,160,000 4.00% 2036/37 2,245,000 4.00% TOTAL 29,165,000 5,000,000 5,000,000 2019/20 1,428,000 2020/21 359,000 TOTAL 1,787,000 130,760,000 2019/20 7,253,000 2020/21 6,444,000 2021/22 6,390,000 2022/23 6,705,000 2022/23 6,705,000 2023/24 7,025,000 2024/25 7,340,000 2025/26 7,670,000 2025/26 7,670,000 2026/27 5,980,000 | 2028/29 1,640,000 4.00% 694,800 2029/30 1,710,000 4.00% 629,200 2030/31 1,775,000 4.00% 560,800 2031/32 1,845,000 4.00% 489,800 2032/33 1,920,000 4.00% 416,000 2033/34 2,000,000 4.00% 339,200 2034/35 2,075,000 4.00% 259,200 2035/36 2,160,000 4.00% 176,200 2036/37 2,245,000 4.00% 89,800 TOTAL 29,165,000 0 5,000,000 5,000,000 130,760,000 2019/20 1,428,000 0 2020/21 359,000 0 TOTAL 1,787,000 0 130,760,000 130,760,000 2019/20 7,253,000 4.00% 4,454,250 2020/21 6,444,000 4,188,450 2021/22 6,390,000 3,890,425 2022/23 6,705,000 3,568,800 2023/24 7,025,000 3,250,525 2024/25 7,340,000 2,936,150 2025/26 7,670,000 2,936,150 2025/26 7,670,000 2,262,650 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|-------------|--------|------------|-------------| | | | 2028/29 | 6,490,000 | | 1,749,200 | 8,239,200 | | | | 2029/30 | 6,760,000 | | 1,483,925 | 8,243,925 | | | | 2030/31 | 7,005,000 | | 1,235,025 | 8,240,025 | | | | 2031/32 | 7,260,000 | | 977,025 | 8,237,025 | | | | 2032/33 | 7,530,000 | | 709,450 | 8,239,450 | | | | 2033/34 | 5,270,000 | | 470,000 | 5,740,000 | | | | 2034/35 | 2,075,000 | | 259,200 | 2,334,200 | | | | 2035/36 | 2,160,000 | | 176,200 | 2,336,200 | | | | 2036/37 | 2,245,000 | | 89,800 | 2,334,800 | | TOTAL FUND DEBT SERVICE | | | 107,842,000 | | 36,312,000 | 144,154,000 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 59,640 | 85,504 | 60,000 | 60,000 | 60,000 | 60,000 | | Total External Revenues | 59,640 | 85,504 | 60,000 | 60,000 | 60,000 | 60,000 | | Fund Transfers - Revenue | 700,000 | 700,000 | 700,000 | 700,000 | 700,000 | 700,000 | | Total Internal Revenues | 700,000 | 700,000 | 700,000 | 700,000 | 700,000 | 700,000 | | Beginning Fund Balance | 5,186,886 | 5,946,526 | 6,706,526 | 7,466,526 | 7,466,526 | 7,466,526 | | Total Resources | 5,946,526 | 6,732,030 | 7,466,526 | 8,226,526 | 8,226,526 | 8,226,526 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 7,466,526 | 8,226,526 | 8,226,526 | 8,226,526 | | Total Fund Expenditures | 0 | 0 | 7,466,526 | 8,226,526 | 8,226,526 | 8,226,526 | | Ending Fund Balance | 5,946,526 | 6,732,030 | 0 | 0 | 0 | 0 | | Total Requirements | 5,946,526 | 6,732,030 | 7,466,526 | 8,226,526 | 8,226,526 | 8,226,526 | ### **Fund Overview** The Transportation Reserve Fund was created in FY 1992-93 in accordance with the transportation reserve policy. The policy designates two types of reserves: - Countercyclical reserves to maintain current service level programs or to buffer the impact of major revenue interruptions, such as those caused by an economic recession. Policy sets this reserve amount at five percent of the Portland Bureau of Transportation's gas tax and on-street parking revenues in the Adopted Budget, and - Emergency reserves to fund major one-time, unexpected requirements, such as those related to a structural failure or road emergency associated with a natural disaster or event. Policy sets this reserve amount at five percent of the Portland Bureau of Transportation's gas tax and on-street parking revenues in the Adopted Budget. **Managing Agency** Portland Bureau of Transportation # Significant Changes from Prior Year Current reserves are not at the levels required by policy. Based on the forecast for gas tax and on-street parking revenues for FY 2019-20, the target for the reserve is \$13.8 million. The fund will receive \$700,000 from the Transportation Operating Fund in FY 2019-20. In future years, this amount will be transferred annually until the policy requirements are met. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 |
Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 14,439,050 | 14,152,546 | 17,030,977 | 14,345,727 | 14,345,727 | 14,345,727 | | Bond & Note | 0 | 9,655,686 | 0 | 0 | 0 | 0 | | Miscellaneous | 77,660 | 105,877 | 20,000 | 20,000 | 20,000 | 20,000 | | Total External Revenues | 14,516,710 | 23,914,109 | 17,050,977 | 14,365,727 | 14,365,727 | 14,365,727 | | Fund Transfers - Revenue | 0 | 160 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 160 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 565,328 | 810,878 | 200,000 | 1,100,000 | 1,100,000 | 1,100,000 | | Total Resources | 15,082,038 | 24,725,147 | 17,250,977 | 15,465,727 | 15,465,727 | 15,465,727 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 14,271,160 | 23,911,214 | 17,050,977 | 15,265,727 | 15,265,727 | 15,265,727 | | Total Fund Expenditures | 14,271,160 | 23,911,214 | 17,050,977 | 15,265,727 | 15,265,727 | 15,265,727 | | Ending Fund Balance | 810,878 | 813,933 | 200,000 | 200,000 | 200,000 | 200,000 | | Total Requirements | 15,082,038 | 24,725,147 | 17,250,977 | 15,465,727 | 15,465,727 | 15,465,727 | ## **Fund Overview** This fund is used to achieve a proper matching of revenues and expenditures related to the financing and refinancing of general obligation bonds authorized by voters for the renovation of the City's park system, Portland fire station infrastructure, public safety improvements, and affordable housing. Principal and interest on these bonds are paid from property taxes. The City is obligated to levy an annual ad valorem tax, without limitation to rate or amount, upon all property within the city sufficient to service the debt. ## **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year Additional levy collections and corresponding debt service payments in FY 2019-20 result from the second issue of general obligation bonds for affordable housing projects, which were approved by voters in November 2016 under Ballot Measure 26-179. Management responsibility for this fund is transferred to the Office of Management and Finance effective July 1, 2019. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |----------------------------------|---------------------|-----------------|--------------|-----------------|-----------|------------| | General Obligation Bonds, 2014 | Series A (Public Sa | fety Projects a | nd Emergency | Facilities Refu | unding) | | | 03/27/2014 - Due 6/15 | 29,795,000 | | | | | | | | | 2019/20 | 2,120,000 | 5.00% | 803,450 | 2,923,450 | | | | 2020/21 | 2,230,000 | 5.00% | 697,450 | 2,927,450 | | | | 2021/22 | 2,345,000 | 3.00% | 585,950 | 2,930,950 | | | | 2022/23 | 2,410,000 | 5.00% | 515,600 | 2,925,600 | | | | 2023/24 | 2,550,000 | 5.00% | 395,100 | 2,945,100 | | | | 2024/25 | 1,740,000 | 2.50% | 267,600 | 2,007,600 | | | | 2025/26 | 1,785,000 | 3.00% | 224,100 | 2,009,100 | | | | 2026/27 | 1,840,000 | 3.00% | 170,550 | 2,010,550 | | | | 2027/28 | 1,895,000 | 3.00% | 115,350 | 2,010,350 | | | | 2028/29 | 1,950,000 | 3.00% | 58,500 | 2,008,500 | | | | TOTAL | 20,865,000 | | 3,833,650 | 24,698,650 | | General Obligation Public Safety | Bonds, 2015 Serie | s A | | | | | | 06/02/2015 - Due 6/15 | 17,145,000 | | | | | | | | | 2019/20 | 1,055,000 | 5.00% | 536,200 | 1,591,200 | | | | 2020/21 | 1,110,000 | 5.00% | 483,450 | 1,593,450 | | | | 2021/22 | 1,165,000 | 5.00% | 427,950 | 1,592,950 | | | | 2022/23 | 1,220,000 | 5.00% | 369,700 | 1,589,700 | | | | 2023/24 | 1,280,000 | 5.00% | 308,700 | 1,588,700 | | | | 2024/25 | 1,345,000 | 5.00% | 244,700 | 1,589,700 | | | | 2025/26 | 1,415,000 | 3.00% | 177,450 | 1,592,450 | | | | 2026/27 | 1,455,000 | 3.00% | 135,000 | 1,590,000 | | | | 2027/28 | 1,500,000 | 3.00% | 91,350 | 1,591,350 | | | | 2028/29 | 1,545,000 | 3.00% | 46,350 | 1,591,350 | | | | TOTAL | 13,090,000 | | 2,820,850 | 15,910,850 | | General Obligation Parks Bonds | , 2015 Series C | | | | | | | 07/30/2015 - Due 6/15 | 23,850,000 | | | | | | | | | 2019/20 | 1,480,000 | 2.00% | 625,500 | 2,105,500 | | | | 2020/21 | 1,510,000 | 5.00% | 595,900 | 2,105,900 | | | | 2021/22 | 1,585,000 | 5.00% | 520,400 | 2,105,400 | | | | 2022/23 | 1,665,000 | 5.00% | 441,150 | 2,106,150 | | | | 2023/24 | 1,750,000 | 5.00% | 357,900 | 2,107,900 | | | | 2024/25 | 1,835,000 | 5.00% | 270,400 | 2,105,400 | | | | 2025/26 | 1,925,000 | 3.00% | 178,650 | 2,103,650 | | | | 2026/27 | 1,985,000 | 3.00% | 120,900 | 2,105,900 | | | | 2027/28 | 2,045,000 | 3.00% | 61,350 | 2,106,350 | | | | TOTAL | 15,780,000 | | 3,172,150 | 18,952,150 | | General Obligation Housing Bor | ds, 2017 Series A | | | | | | | 05/18/2017 - Due 6/15 | 35,085,000 | | | | | | | | | 2019/20 | 1,245,000 | | 1,230,156 | 2,475,156 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|---------------------|---------------|------------|--------|------------|------------| | | | 2020/21 | 1,305,000 | | 1,167,906 | 2,472,906 | | | | 2021/22 | 1,375,000 | | 1,102,656 | 2,477,656 | | | | 2022/23 | 1,440,000 | | 1,033,906 | 2,473,906 | | | | 2023/24 | 1,515,000 | | 961,906 | 2,476,906 | | | | 2024/25 | 1,590,000 | | 886,156 | 2,476,156 | | | | 2025/26 | 1,670,000 | | 806,656 | 2,476,656 | | | | 2026/27 | 1,750,000 | | 723,156 | 2,473,156 | | | | 2027/28 | 1,840,000 | | 635,656 | 2,475,656 | | | | 2028/29 | 1,885,000 | | 589,656 | 2,474,656 | | | | 2029/30 | 1,940,000 | | 537,819 | 2,477,819 | | | | 2030/31 | 1,995,000 | | 479,619 | 2,474,619 | | | | 2031/32 | 2,055,000 | | 419,769 | 2,474,769 | | | | 2032/33 | 2,115,000 | | 358,119 | 2,473,119 | | | | 3033/34 | 2,180,000 | | 294,669 | 2,474,669 | | | | 3034/35 | 2,250,000 | | 226,544 | 2,476,544 | | | | 2035/36 | 2,320,000 | | 156,231 | 2,476,231 | | | | 2036/37 | 2,395,000 | | 80,831 | 2,475,83 | | | | TOTAL | 32,865,000 | | 11,691,413 | 44,556,413 | | General Obligation Parks Bonds, | 2018 Series A | | | | | | | 01/18/2018- Due 6/15 | 23,445,000 | | | | | | | | | 2019/20 | 1,265,000 | | 658,250 | 1,923,250 | | | | 2020/21 | 1,290,000 | | 632,950 | 1,922,950 | | | | 2021/22 | 1,325,000 | | 594,250 | 1,919,250 | | | | 2022/23 | 1,395,000 | | 528,000 | 1,923,000 | | | | 2023/24 | 1,465,000 | | 458,250 | 1,923,25 | | | | 2024/25 | 1,490,000 | | 428,950 | 1,918,95 | | | | 2025/26 | 1,520,000 | | 399,150 | 1,919,150 | | | | 2026/27 | 1,565,000 | | 353,550 | 1,918,550 | | | | 2027/28 | 1,615,000 | | 306,600 | 1,921,600 | | | | 2028/29 | 4,240,000 | | 258,150 | 4,498,150 | | | | 2029/30 | 4,365,000 | | 130,950 | 4,495,950 | | | | TOTAL | 44,980,000 | | 10,505,833 | 55,485,833 | | General Obligation Emergency Fa | acilities Refunding | Bonds, 2018 S | | | | <u> </u> | | 4/19/2018 - Due 6/15 | 8,815,000 | | | | | | | | | 2019/20 | 745,000 | 5.00% | 355,375 | 1,100,37 | | | | 2020/21 | 780,000 | 5.00% | 318,125 | 1,098,12 | | | | 2021/22 | 815,000 | 5.00% | 279,125 | 1,094,12 | | | | 2022/23 | 860,000 | 5.00% | 238,375 | 1,098,37 | | | | 2023/24 | 905,000 | 5.00% | 195,375 | 1,100,37 | | | | | | | | | | | | 2024/25 | 950,000 | 5.00% | 150,125 | 1,100,12 | | DOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|-----------------------|-------------|------------|--------|---|-----------| | BOND DESCRIPTION | Issueu | | | • | | | | | | | | | | 1,097,87 | | | | | | 2.30 % | | 1,096,75 | | General Obligation Refunding | Public Safety Ronds | | 6,165,000 | | 1,7 10,7 30 | 9,883,75 | | 05/2/2019 - Due 6/15 | 2026/27 | | | | | | | 0/2/2010 240 0/10 | 12,000,000 | | 1 450 000 | | 617 653 | 2,067,65 | | | | | | | | 2,064,25 | | | | | | | \$\frac{52,875}{8}\$ 26,750 1,718,750 1,718,750 617,653 479,250 400,000 316,750 281,750 192,250 98,500 2,386,153 542,388 471,141 456,016 440,206 423,823 406,793 389,038 368,488 347,188 325,288 302,788 279,150 254,108 227,458 199,408 170,095 139,325 107,068 | 2,065,00 | | | | | | | | 2,066,75 | | | | | | | | 2,000,75 | | | | | | | | 2,067,25 | | | | | | | | 2,068,50 | | | | | | | | 14,471,15 | | General Obligation Housing Bo | onds. 2019 Series B | | 12,000,000 | | 2,000,100 | ,, . | | 05/2/2019 - Due 6/15 | • | | | | | | | | -,, | | 535,000 | | 542,388 | 1,077,38 | | | | | | | | 1,076,1 | | | | | | | | 1,076,0 | | | | | | | | 1,075,2 | | | | | | | | 1,073,8 | | | | | | | | 1,076,7 | | | | | | | | 1,074,0 | | | | | | | | 1,078,4 | | | | | | | | 1,077,1 | | | | | | | | 1,075,2 | | | | | | | | 1,077,7 | | | | | | | | 1,074,1 | | | | | | | | 1,074,1 | | | | | | | | 1,077,4 | | | | | | | | 1,074,4 | | | | | | | | 1,075,0 | | | | | | | | 1,074,3 | | | | | | | | 1,077,0 | | | | | | | | 1,078,1 | | | | | | | | 1,077,4 | | | | | | | | 21,520,32 | | General Obligation Parks Bond | ls, 2019 Series C - p | | · · · | | · · · | | | Date - TBD | 13,480,000 | - | | | | | | | <u> </u> | TOTAL | \$0 | | \$0 | \$ | COMBINED DEBT SERVICE 179,260,000 | DON'D DECODINE | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|-------------|--------|------------|-------------| | BOND DESCRIPTION | issueu | | | Coupon | | | | | | 2019/20 | 9,895,000 | | 5,368,973 | 15,263,973 | | | | 2020/21 | 10,415,000 | | 4,846,172 | 15,261,172 | | | | 2021/22 | 10,895,000 | | 4,366,347 | 15,261,347 | | | | 2022/23 | 11,375,000 | | 3,883,687 | 15,258,687 | | | | 2023/24 | 11,905,000 | | 3,382,804 | 15,287,804 | | | | 2024/25 |
11,495,000 | | 2,846,974 | 14,341,974 | | | | 2025/26 | 11,965,000 | | 2,376,169 | 14,341,169 | | | | 2026/27 | 10,350,000 | | 1,924,519 | 12,274,519 | | | | 2027/28 | 10,695,000 | | 1,584,244 | 12,279,244 | | | | 2028/29 | 10,370,000 | | 1,277,944 | 11,647,944 | | | | 2029/30 | 7,080,000 | | 971,556 | 8,051,556 | | | | 2030/31 | 2,790,000 | | 758,769 | 3,548,769 | | | | 2031/32 | 2,875,000 | | 673,876 | 3,548,876 | | | | 2032/33 | 2,965,000 | | 585,576 | 3,550,576 | | | | 3033/34 | 3,055,000 | | 494,076 | 3,549,076 | | | | 3034/35 | 3,155,000 | | 396,639 | 3,551,639 | | | | 2035/36 | 3,255,000 | | 295,556 | 3,550,556 | | | | 2036/37 | 3,365,000 | | 187,899 | 3,552,899 | | | | 2037/38 | 1,005,000 | | 73,118 | 1,078,118 | | TOTAL FUND DEBT SERVICE | | | 139,945,000 | | 36,332,336 | 176,277,336 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 861,993 | 891,647 | 1,401,147 | 1,319,424 | 1,319,424 | 1,319,424 | | Bond & Note | 0 | 0 | 0 | 6,014,332 | 6,014,332 | 6,014,332 | | Miscellaneous | 1,128,313 | 2,009,239 | 1,163,378 | 1,394,942 | 1,394,942 | 1,394,942 | | Total External Revenues | 1,990,306 | 2,900,886 | 2,564,525 | 8,728,698 | 8,728,698 | 8,728,698 | | Interagency Revenue | 29,092,724 | 34,456,462 | 38,202,500 | 39,369,115 | 39,404,615 | 39,404,615 | | Total Internal Revenues | 29,092,724 | 34,456,462 | 38,202,500 | 39,369,115 | 39,404,615 | 39,404,615 | | Beginning Fund Balance | 20,509,796 | 17,017,136 | 18,641,901 | 8,479,729 | 8,479,729 | 8,479,729 | | Total Resources | 51,592,826 | 54,374,485 | 59,408,926 | 56,577,542 | 56,613,042 | 56,613,042 | | Requirements | | | | | | | | Personnel Services | 7,912,218 | 7,923,004 | 8,969,541 | 8,995,563 | 8,995,563 | 8,995,563 | | External Materials and Services | 11,977,423 | 13,467,858 | 14,960,648 | 14,502,887 | 14,502,887 | 14,502,887 | | Internal Materials and Services | 2,028,526 | 2,367,427 | 2,538,727 | 2,359,699 | 2,359,699 | 2,359,699 | | Capital Outlay | 11,066,252 | 10,287,384 | 23,959,984 | 11,277,664 | 11,277,664 | 11,277,664 | | Total Bureau Expenditures | 32,984,419 | 34,045,674 | 50,428,900 | 37,135,813 | 37,135,813 | 37,135,813 | | Debt Service | 456,771 | 500,837 | 623,905 | 764,246 | 764,246 | 764,246 | | Contingency | 0 | 0 | 7,085,728 | 17,493,055 | 17,528,555 | 17,528,555 | | Fund Transfers - Expense | 1,134,500 | 1,186,075 | 1,270,393 | 1,184,428 | 1,184,428 | 1,184,428 | | Total Fund Expenditures | 1,591,271 | 1,686,912 | 8,980,026 | 19,441,729 | 19,477,229 | 19,477,229 | | Ending Fund Balance | 17,017,136 | 18,641,898 | 0 | 0 | 0 | 0 | | Total Requirements | 51,592,826 | 54,374,483 | 59,408,926 | 56,577,542 | 56,613,042 | 56,613,042 | ## **Fund Overview** The CityFleet Operating Fund accounts for the revenues and expenditures associated with CityFleet's operations. CityFleet's services include: vehicle & equipment acquisitions, maintenance operations, fueling stations, parts management, automotive body repairs, motor pool, rental programs, sustainability program, and metal fabrication. CityFleet also provides fleet policies and procedures related to fleet operations, and has established Intergovernmental Agreements to provide a regional approach for professional fleet services and sustainability goals. The fund's major source of revenue is service reimbursement transfers from City bureaus. Outside agencies also pay the City for vehicle maintenance services provided. # **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|------------------|-------------|-----------|--------|----------|-----------| | Proposed Line of Credit (Fueling Station | ons) | | | | | | | Date - TBD | 10,500,000 | | | | | | | | | 2019/20 | 0 | | 186,385 | 186,385 | | TOTAL FUND DEBT SERVICE | | | 0 | | 186,385 | 186,385 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 54,283 | 64,549 | 95,000 | 0 | 0 | 0 | | Total External Revenues | 54,283 | 64,549 | 95,000 | 0 | 0 | 0 | | Interagency Revenue | 11,771,472 | 10,087,676 | 9,575,986 | 0 | 0 | 0 | | Total Internal Revenues | 11,771,472 | 10,087,676 | 9,575,986 | 0 | 0 | 0 | | Beginning Fund Balance | 3,419,185 | 3,968,813 | 5,142,853 | 0 | 0 | 0 | | Total Resources | 15,244,940 | 14,121,038 | 14,813,839 | 0 | 0 | 0 | | Requirements | | | | | | | | Personnel Services | 2,465,706 | 2,594,519 | 2,583,414 | 0 | 0 | 0 | | External Materials and Services | 876,574 | 994,892 | 1,926,210 | 0 | 0 | 0 | | Internal Materials and Services | 4,718,725 | 5,211,485 | 5,390,080 | 0 | 0 | 0 | | Capital Outlay | 0 | 0 | 20,000 | 0 | 0 | 0 | | Total Bureau Expenditures | 8,061,005 | 8,800,895 | 9,919,704 | 0 | 0 | 0 | | Debt Service | 3,036,800 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 4,709,482 | 0 | 0 | 0 | | Fund Transfers - Expense | 178,322 | 177,290 | 184,653 | 0 | 0 | 0 | | Total Fund Expenditures | 3,215,122 | 177,290 | 4,894,135 | 0 | 0 | 0 | | Ending Fund Balance | 3,968,813 | 5,142,852 | 0 | 0 | 0 | 0 | | Total Requirements | 15,244,940 | 14,121,037 | 14,813,839 | 0 | 0 | 0 | # **Fund Overview** The Enterprise Business Solutions (EBS) Services Fund, while still a fund, will not have any budgeted resources or requirements beginning in FY 2019-20. The responsibilities of the fund are to support the implementation, maintenance, and continuous improvement of the City's SAP integrated resource planning system. Responsibilities of this fund now fall under the portfolio of the Technology Services Fund. **Managing Agency** Office of Management & Finance, Bureau of Technology Services # Significant Changes from Prior Year EBS is now a part of the Bureau of Technology Services. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 0 | 50 | 0 | 0 | 0 | 0 | | Charges for Services | 1,547,475 | 1,527,678 | 1,463,149 | 1,522,357 | 1,522,357 | 1,522,357 | | Intergovernmental | 8,590 | 27,696 | 15,000 | 2,000,000 | 2,000,000 | 2,000,000 | | Bond & Note | 15,707,364 | 36,632,364 | 114,290,373 | 12,323,296 | 12,323,296 | 12,323,296 | | Miscellaneous | 837,590 | 1,044,111 | 1,145,047 | 72,723,871 | 72,723,871 | 72,723,871 | | Total External Revenues | 18,101,019 | 39,231,900 | 116,913,569 | 88,569,524 | 88,569,524 | 88,569,524 | | Fund Transfers - Revenue | 4,417,059 | 2,706,021 | 5,174,067 | 11,318,918 | 11,318,918 | 11,318,918 | | Interagency Revenue | 30,123,668 | 34,509,377 | 30,695,977 | 33,811,195 | 33,886,195 | 33,886,195 | | Total Internal Revenues | 34,540,727 | 37,215,398 | 35,870,044 | 45,130,113 | 45,205,113 | 45,205,113 | | Beginning Fund Balance | 38,754,109 | 37,967,779 | 41,635,861 | 40,225,775 | 40,225,775 | 40,225,775 | | Total Resources | 91,395,855 | 114,415,077 | 194,419,474 | 173,925,412 | 174,000,412 | 174,000,412 | | Requirements | | | | | | | | Personnel Services | 4,682,173 | 5,089,439 | 6,288,656 | 7,065,677 | 7,065,677 | 7,065,677 | | External Materials and Services | 29,788,385 | 44,450,876 | 53,755,387 | 44,600,165 | 44,675,165 | 44,675,165 | | Internal Materials and Services | 3,243,619 | 4,453,627 | 5,081,143 | 5,459,582 | 5,459,582 | 5,459,582 | | Capital Outlay | 1,547,216 | 14,042,352 | 100,917,342 | 61,878,246 | 61,878,246 | 61,878,246 | | Total Bureau Expenditures | 39,261,393 | 68,036,294 | 166,042,528 | 119,003,670 | 119,078,670 | 119,078,670 | | Debt Service | 13,238,905 | 5,571,495 | 6,854,305 | 9,261,939 | 9,261,939 | 9,261,939 | | Contingency | 0 | 0 | 20,458,732 | 44,349,483 | 44,349,483 | 44,349,483 | | Fund Transfers - Expense | 927,778 | 918,421 | 1,063,909 | 1,310,320 | 1,310,320 | 1,310,320 | | Total Fund Expenditures | 14,166,683 | 6,489,916 | 28,376,946 | 54,921,742 | 54,921,742 | 54,921,742 | | Ending Fund Balance | 37,967,779 | 39,888,866 | 0 | 0 | 0 | 0 | | Total Requirements | 91,395,855 | 114,415,076 | 194,419,474 | 173,925,412 | 174,000,412 | 174,000,412 | ## **Fund Overview** The Facilities Services Operating Fund accounts for all of the facilities-related programs and capital projects managed by the Office of Management & Finance. The fund is generally self-sufficient; however, Facilities Services may request General Fund support on behalf of a General Fund bureau to cover project expenses specific to that bureau's facility requirements, or for projects related to General Fund capital set-aside requests. The fund's primary sources of revenue are service reimbursements from City bureaus for space rental and other services, and revenues from tenants occupying City-owned space. Debt issuance is also a resource for capital projects, with the resulting principal and interest obligations generally being incorporated into the rental rates. Services to City-owned space include: building operations, maintenance services, interior space remodels and reconfigurations, janitorial services, security services, property and capital project management, and strategic planning and development. #### **Managing Agency** Office of Management & Finance, Office of the Chief
Administrative Officer # Significant Changes from Prior Year The Facilities Services Operating Fund includes large debt-financed projects such as the Portland Building Reconstruction Project and the construction of a new building at S.W. 4th and Montgomery in partnership with local entities. Both projects continue into FY 2019-20 and are anticipating completion in 2020. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|-----------------------|--------------------|------------------|----------------|-----------------|-------------------------------------| | Limited Tax Revenue Bonds, 20 | | ency Coordinat | - | | | | | 12/15/2011 - Due 6/1 | 5,445,000 | - | | • | | | | | | 2019/20 | 390,000 | 3.00% | 82,656 | 472,656 | | | | 2020/21 | 405,000 | 2.38% | 70,956 | 475,956 | | | | 2021/22 | 415,000 | 2.50% | 61,338 | 476,338 | | | | 2022/23 | 425,000 | 2.63% | 50,963 | 475,963 | | | | 2023/24 | 435,000 | 2.88% | 39,806 | 474,806 | | | | 2024/25 | 450,000 | 3.00% | 27,300 | 477,300 | | | | 2025/26 | 460,000 | 3.00% | 13,800 | 473,800 | | | | TOTAL | 2,980,000 | | 346,819 | 3,326,819 | | Limited Tax Revenue & Refundi | ng Bonds, 2012 Seri | es B - Police T | raining Facility | / & Refund 200 | 4 A (Facilities | Portion | | Only) | | | | | | | | 05/24/2012 - Due 6/1 | 21,778,650 | | | | | | | | | 2019/20 | 1,435,000 | 4.00% | 179,000 | 1,614,000 | | | | 2020/21 | 1,490,000 | 4.00% | 121,600 | 1,611,600 | | | | 2021/22 | 1,550,000 | 4.00% | 62,000 | 1,612,00 | | | | TOTAL | 4,475,000 | | 362,600 | 4,837,60 | | Limted Tax Revenue and Refund | ding Bonds, 2017 Se | ries A (Archive | es) | | | | | 06/15/2017 - Due 4/1 | 6,615,000 | | | | | | | | | 2019/20 | 510,000 | 4.00% | 267,150 | 777,150 | | | | 2020/21 | 530,000 | 5.00% | 246,750 | 776,75 | | | | 2021/22 | 560,000 | 5.00% | 220,250 | 780,25 | | | | 2022/23 | 585,000 | 5.00% | 192,250 | 777,25 | | | | 2023/24 | 615,000 | 5.00% | 163,000 | 778,00 | | | | 2024/25 | 650,000 | 5.00% | 132,250 | 782,25 | | | | 2025/26 | 680,000 | 5.00% | 99,750 | 779,75 | | | | 2026/27 | 715,000 | 5.00% | 65,750 | 780,75 | | | | 2027/28 | 750,000 | 4.00% | 30,000 | 780,00 | | | | TOTAL | 5,595,000 | | 1,417,150 | 7,012,15 | | Limited Tax Revenue Bonds, 20 | 18 Series B - Portlar | nd Building Pro | ject | | | | | 11/29/2018 - Due 6/15 | 102,860,000 | | | | | | | | | 2019/20 | 0 | | 5,143,000 | 5,143,000 | | | | 2020/21 | 3,110,000 | 5.00% | 5,143,000 | 8,253,00 | | | | 2021/22 | 3,265,000 | 5.00% | 4,987,500 | 8,252,50 | | | | 2022/23 | 3,430,000 | 5.00% | 4,824,250 | 8,254,25 | | | | 2023/24 | 3,600,000 | 5.00% | 4,652,750 | 8,252,75 | | | | | 3,780,000 | 5.00% | 4,472,750 | 8,252,75 | | | | 2024/25 | 3,700,000 | | .,, | | | | | 2024/25
2025/26 | 3,970,000 | 5.00% | 4,283,750 | 8,253,750 | | | | | | | | | | | | 2025/26 | 3,970,000 | 5.00% | 4,283,750 | 8,253,750
8,255,250
8,256,750 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|------------------|----------------|-------------|----------|------------|-------------| | | | 2029/30 | 4,825,000 | 5.00% | 3,428,000 | 8,253,000 | | | | 2030/31 | 5,070,000 | 5.00% | 3,186,750 | 8,256,750 | | | | 2031/32 | 5,320,000 | 5.00% | 2,933,250 | 8,253,250 | | | | 3032/33 | 5,585,000 | 5.00% | 2,667,250 | 8,252,250 | | | | 2033/34 | 5,865,000 | 5.00% | 2,388,000 | 8,253,000 | | | | 2034/35 | 6,160,000 | 5.00% | 2,094,750 | 8,254,750 | | | | 2035/36 | 6,470,000 | 5.00% | 1,786,750 | 8,256,750 | | | | 2036/37 | 6,790,000 | 5.00% | 1,463,250 | 8,253,250 | | | | 2037/38 | 7,130,000 | 5.00% | 1,123,750 | 8,253,750 | | | | 2038/39 | 7,485,000 | 5.00% | 767,250 | 8,252,250 | | | | 2039/40 | 7,860,000 | 5.00% | 393,000 | 8,253,000 | | | | TOTAL | 102,860,000 | | 67,358,750 | 170,218,750 | | Limited Tax Revenue Bonds, 2019 Serie | s A (4th & N | Iontgomery Pro | oject) | | | | | Date - 1/30/2019 | 14,205,000 | | | | | | | | | 2019/20 | 0 | | 712,223 | 712,223 | | | | 2020/21 | 465,000 | | 710,250 | 1,175,250 | | | | 2021/22 | 490,000 | | 687,000 | 1,177,000 | | | | 2022/23 | 515,000 | | 662,500 | 1,177,500 | | | | 2023/24 | 540,000 | | 636,750 | 1,176,750 | | | | 2024/25 | 565,000 | | 609,750 | 1,174,750 | | | | 2025/26 | 595,000 | | 581,500 | 1,176,500 | | | | 2026/27 | 625,000 | | 551,750 | 1,176,750 | | | | 2027/28 | 655,000 | | 520,500 | 1,175,500 | | | | 2028/29 | 685,000 | | 487,750 | 1,172,750 | | | | 2029/30 | 720,000 | | 453,500 | 1,173,500 | | | | 2030/31 | 760,000 | | 417,500 | 1,177,500 | | | | 2031/32 | 795,000 | | 379,500 | 1,174,500 | | | | 3032/33 | 835,000 | | 339,750 | 1,174,750 | | | | 2033/34 | 875,000 | | 298,000 | 1,173,000 | | | | 2034/35 | 920,000 | | 254,250 | 1,174,250 | | | | 2035/36 | 965,000 | | 208,250 | 1,173,250 | | | | 2036/37 | 1,015,000 | | 160,000 | 1,175,000 | | | | 2037/38 | 1,065,000 | | 109,250 | 1,174,250 | | | | 2038/39 | 1,120,000 | | 56,000 | 1,176,000 | | | | TOTAL | 14,205,000 | | 8,835,973 | 23,040,973 | | Estimated - Portland Building Line of Ci | redit | | | | | | | Date - 1/8/2019 | 23,000,000 | | | | | | | | | 2019/20 | 0 | variable | 449,794 | 449,794 | | | | TOTAL | 0 | | 449,794 | 449,794 | Estimated - 4th/Montgomery Furniture Line of Credit Date - TBD 5,000,000 | | Amount | | | | | | |-------------------------|-------------|-------------|-------------|----------|------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2019/20 | 0 | variable | 79,534 | 79,534 | | | | TOTAL | 0 | | 79,534 | 79,534 | | COMBINED DEBT SERVICE | | | | | | | | | 178,903,650 | | | | | | | | | 2019/20 | 2,335,000 | | 6,913,357 | 9,248,357 | | | | 2020/21 | 6,000,000 | | 6,292,556 | 12,292,556 | | | | 2021/22 | 6,280,000 | | 6,018,088 | 12,298,088 | | | | 2022/23 | 4,955,000 | | 5,729,963 | 10,684,963 | | | | 2023/24 | 5,190,000 | | 5,492,306 | 10,682,306 | | | | 2024/25 | 5,445,000 | | 5,242,050 | 10,687,050 | | | | 2025/26 | 5,705,000 | | 4,978,800 | 10,683,800 | | | | 2026/27 | 5,510,000 | | 4,702,750 | 10,212,750 | | | | 2027/28 | 5,785,000 | | 4,427,250 | 10,212,250 | | | | 2028/29 | 5,280,000 | | 4,145,500 | 9,425,500 | | | | 2029/30 | 5,545,000 | | 3,881,500 | 9,426,500 | | | | 2030/31 | 5,830,000 | | 3,604,250 | 9,434,250 | | | | 2031/32 | 6,115,000 | | 3,312,750 | 9,427,750 | | | | 3032/33 | 6,420,000 | | 3,007,000 | 9,427,000 | | | | 2033/34 | 6,740,000 | | 2,686,000 | 9,426,000 | | | | 2034/35 | 7,080,000 | | 2,349,000 | 9,429,000 | | | | 2035/36 | 7,435,000 | | 1,995,000 | 9,430,000 | | | | 2036/37 | 7,805,000 | | 1,623,250 | 9,428,250 | | | | 2037/38 | 8,195,000 | | 1,233,000 | 9,428,000 | | | | 2038/39 | 8,605,000 | | 823,250 | 9,428,250 | | | | 2039/40 | 7,860,000 | | 393,000 | 8,253,000 | | TOTAL FUND DEBT SERVICE | | | 130,115,000 | | 78,850,620 | 208,965,620 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 163,569 | 438,043 | 1,000,000 | 1,020,000 | 1,020,000 | 1,020,000 | | Total External Revenues | 163,569 | 438,043 | 1,000,000 | 1,020,000 | 1,020,000 | 1,020,000 | | Fund Transfers - Revenue | 2,433,905 | 1,863,243 | 2,154,744 | 2,453,619 | 2,453,619 | 2,453,619 | | Total Internal Revenues | 2,433,905 | 1,863,243 | 2,154,744 | 2,453,619 | 2,453,619 | 2,453,619 | | Beginning Fund Balance | 30,746 | 31,147 | 0 | 0 | 0 | 0 | | Total Resources | 2,628,220 | 2,332,433 | 3,154,744 | 3,473,619 | 3,473,619 | 3,473,619 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 2,597,073 | 2,300,566 | 3,154,744 | 3,473,619 | 3,473,619 | 3,473,619 | | Total Fund Expenditures | 2,597,073 | 2,300,566 | 3,154,744 | 3,473,619 | 3,473,619 | 3,473,619 | | Ending Fund Balance | 31,147 | 31,867 | 0 | 0 | 0 | 0 | | Total Requirements | 2,628,220 | 2,332,433 | 3,154,744 | 3,473,619 | 3,473,619 | 3,473,619 | ## **Fund Overview** The Governmental Bond Redemption Fund is used to achieve a proper matching of revenues and expenditures for financing the acquisition of equipment and facilities for essential City services. Specifically, this fund accounts for resources, and the allocation thereof, to pay principal and interest on outstanding governmental indebtedness. Debt repaid through this fund includes bonds issued to finance projects including the Clark Center, East Permanent Housing Facility, the Housing Opportunity Bond program, and a portion of the Ellington Apartments project. Additionally, debt service on General Fund-secured lines of credit for River District Urban Renewal Area capital improvements and Build Portland capital improvements is paid from this fund. # **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year # **Build Portland** In April 2018, the City Council passed Ordinance 188885 that authorized up to \$52 million to finance infrastructure improvements in City parks, transportation and other capital assets under a program known as Build Portland. The City plans to execute a line of credit in FY 2019-20 to provide interim financing for Build Portland projects, which ultimately will be refinanced with long-term bonds. Debt service on the line of credit and the bonds will be paid from General Fund resources. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|------------------------|---------------|---------------|----------|-----------|-----------| | Limited Tax Revenue Refundin | g Bonds, 2010 Series | A (General Fu | nd Portion On | ly) | | | | 04/22/2010 - Due 4/1 |
4,840,000 | | | | | | | | | 2019/20 | 455,000 | 3.13% | 14,219 | 469,219 | | | | TOTAL | 455,000 | | 14,219 | 469,219 | | Limited Tax Housing Revenue | Bonds, 2005 Series D | (Housing Opp | ortunity Bond | s) | | | | 6/21/2005 - Due 6/1 | 6,975,000 | | | | | | | | | 2019/20 | 590,000 | 4.00% | 157,900 | 747,900 | | | | 2020/21 | 615,000 | 4.00% | 134,300 | 749,300 | | | | 2021/22 | 640,000 | 4.00% | 109,700 | 749,700 | | | | 2022/23 | 665,000 | 4.00% | 84,100 | 749,100 | | | | 2023/24 | 695,000 | 4.00% | 57,500 | 752,500 | | | | 2024/25 | 720,000 | 4.13% | 29,700 | 749,700 | | | | TOTAL | 3,925,000 | | 573,200 | 4,498,200 | | Estimated - River District Gene | ral Fund Line of Cred | lit | | | | | | | 36,000,000 | | | | | | | | | 2019/20 | 0 | variable | 1,020,000 | 1,020,000 | | | | TOTAL | 0 | | 1,020,000 | 1,020,000 | | Limited Tax Revenue Bonds, 2 | 018 Series A (Ellingto | on Apartments | Project) | | | | | 6/28/2018 - Due 3/1 | 9,000,000 | | | | | | | | | 2019/20 | 575,000 | 5.00% | 361,500 | 936,500 | | | | 2020/21 | 605,000 | 5.00% | 332,750 | 937,750 | | | | 2021/22 | 635,000 | 5.00% | 302,500 | 937,500 | | | | 2022/23 | 665,000 | 5.00% | 270,750 | 935,750 | | | | 2023/24 | 700,000 | 5.00% | 237,500 | 937,500 | | | | 2024/25 | 730,000 | 5.00% | 202,500 | 932,500 | | | | 2025/26 | 770,000 | 5.00% | 166,000 | 936,000 | | | | 2026/27 | 810,000 | 5.00% | 127,500 | 937,500 | | | | 2027/28 | 850,000 | 5.00% | 87,000 | 937,000 | | | | 2028/29 | 890,000 | 5.00% | 44,500 | 934,500 | | | | TOTAL | 7,230,000 | | 2,132,500 | 5,617,500 | | Estimated - Build Portland Line | e of Credit | | | | | | | Date - TBD | 4,000,000 | | | | | | | | | 2019/20 | 0 | variable | 300,000 | 300,000 | | | | TOTAL | 0 | | 300,000 | 300,000 | | Estimated - Build Portland Line | of Credit | | | | | | | Date - TBD | 4,000,000 | | | | | | | | | 2019/20 | 0 | variable | 300,000 | 300,000 | | | | TOTAL | 0 | | 300,000 | 300,000 | | COMBINED DEBT SERVICE | | | | | | | | | 56,815,000 | | | | | | | | | 2019/20 | 1,620,000 | | 1,553,619 | 3,173,619 | | | | | | | | | | | Amount | | | | | | |-------------------------|------------|-------------|------------|--------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2020/21 | 1,220,000 | | 467,050 | 1,687,050 | | | | 2021/22 | 1,275,000 | | 412,200 | 1,687,200 | | | | 2022/23 | 1,330,000 | | 354,850 | 1,684,850 | | | | 2023/24 | 1,395,000 | | 295,000 | 1,690,000 | | | | 2024/25 | 1,450,000 | | 232,200 | 1,682,200 | | | | 2025/26 | 770,000 | | 166,000 | 936,000 | | | | 2026/27 | 810,000 | | 127,500 | 937,500 | | | | 2027/28 | 850,000 | | 87,000 | 937,000 | | | | 2028/29 | 890,000 | | 44,500 | 934,500 | | TOTAL FUND DEBT SERVICE | | | 11,610,000 | | 3,739,919 | 15,349,919 | | COMBINED DEBT SERVICE | | | | | | | | | 60,815,000 | | | | | | | | | 2018/19 | 1,620,000 | | 1,853,619 | 3,473,619 | | | | 2019/20 | 1,220,000 | | 467,050 | 1,687,050 | | | | 2020/21 | 1,275,000 | | 412,200 | 1,687,200 | | | | 2021/22 | 1,330,000 | | 354,850 | 1,684,850 | | | | 2022/23 | 1,395,000 | | 295,000 | 1,690,000 | | | | 2023/24 | 1,450,000 | | 232,200 | 1,682,200 | | | | 2024/25 | 770,000 | | 166,000 | 936,000 | | | | 2025/26 | 810,000 | | 127,500 | 937,500 | | | | 2026/27 | 850,000 | | 87,000 | 937,000 | | | | 2027/28 | 890,000 | | 44,500 | 934,500 | | TOTAL FUND DEBT SERVICE | _ | - | 11,610,000 | | 4,039,919 | 15,649,919 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 61,544,510 | 96,266,834 | 107,668,692 | 110,638,843 | 110,638,843 | 110,638,843 | | Miscellaneous | 1,489,481 | 514,045 | 508,965 | 661,029 | 661,029 | 661,029 | | Total External Revenues | 63,033,991 | 96,780,878 | 108,177,657 | 111,299,872 | 111,299,872 | 111,299,872 | | Fund Transfers - Revenue | 0 | 0 | 0 | 150,000 | 150,000 | 150,000 | | Interagency Revenue | 0 | 0 | 237,499 | 359,736 | 359,736 | 359,736 | | Total Internal Revenues | 0 | 0 | 237,499 | 509,736 | 509,736 | 509,736 | | Beginning Fund Balance | 22,958,693 | 24,696,917 | 22,632,366 | 19,076,761 | 19,076,761 | 19,076,761 | | Total Resources | 85,992,684 | 121,477,795 | 131,047,522 | 130,886,369 | 130,886,369 | 130,886,369 | | Requirements | | | | | | | | Personnel Services | 1,562,582 | 1,746,530 | 2,196,742 | 2,134,186 | 2,134,186 | 2,134,186 | | External Materials and Services | 58,982,874 | 96,034,628 | 117,037,922 | 110,854,592 | 110,854,592 | 110,854,592 | | Internal Materials and Services | 427,083 | 398,186 | 493,890 | 541,106 | 541,106 | 541,106 | | Total Bureau Expenditures | 60,972,539 | 98,179,344 | 119,728,554 | 113,529,884 | 113,529,884 | 113,529,884 | | Debt Service | 36,092 | 39,574 | 43,046 | 45,660 | 45,660 | 45,660 | | Contingency | 0 | 0 | 10,954,526 | 17,023,871 | 17,023,871 | 17,023,871 | | Fund Transfers - Expense | 287,136 | 318,157 | 321,396 | 286,954 | 286,954 | 286,954 | | Total Fund Expenditures | 323,228 | 357,731 | 11,318,968 | 17,356,485 | 17,356,485 | 17,356,485 | | Ending Fund Balance | 24,696,917 | 22,940,720 | 0 | 0 | 0 | 0 | | Total Requirements | 85,992,684 | 121,477,795 | 131,047,522 | 130,886,369 | 130,886,369 | 130,886,369 | # **Fund Overview** The Health Insurance Operating Fund collects revenue and pays expenses incurred for medical, dental, vision and prescription drug claims, claims administration, internal administration, chronic disease management, and stop-loss insurance for the insured programs (e.g. Kaiser medical/dental/vision, life insurance and disability programs) and self-funded CityCore, CityBasic and dental programs elected by most City employees, COBRA enrollees, retirees and other casual employees who gain access to coverage through the Affordable Care Act or collective bargaining agreements. # **Managing Agency** Office of Management & Finance, Bureau of Human Resources | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 0 | 300 | 0 | 0 | 0 | 0 | | Miscellaneous | 551,076 | 535,232 | 630,124 | 945,467 | 945,467 | 945,467 | | Total External Revenues | 551,076 | 535,532 | 630,124 | 945,467 | 945,467 | 945,467 | | Interagency Revenue | 10,913,471 | 11,476,386 | 11,626,690 | 11,295,028 | 11,295,028 | 11,295,028 | | Total Internal Revenues | 10,913,471 | 11,476,386 | 11,626,690 | 11,295,028 | 11,295,028 | 11,295,028 | | Beginning Fund Balance | 28,541,744 | 30,679,775 | 32,894,095 | 33,954,617 | 33,954,617 | 33,954,617 | | Total Resources | 40,006,291 | 42,691,693 | 45,150,909 | 46,195,112 | 46,195,112 | 46,195,112 | | Requirements | | | | | | | | Personnel Services | 1,312,334 | 1,217,458 | 1,345,743 | 1,498,892 | 1,498,892 | 1,498,892 | | External Materials and Services | 4,985,401 | 5,426,648 | 7,389,694 | 6,723,073 | 6,723,073 | 6,723,073 | | Internal Materials and Services | 2,725,628 | 2,870,777 | 2,941,566 | 3,040,398 | 3,040,398 | 3,040,398 | | Total Bureau Expenditures | 9,023,363 | 9,514,884 | 11,677,003 | 11,262,363 | 11,262,363 | 11,262,363 | | Debt Service | 85,294 | 93,523 | 101,727 | 107,906 | 107,906 | 107,906 | | Contingency | 0 | 0 | 33,160,567 | 34,605,484 | 34,605,484 | 34,605,484 | | Fund Transfers - Expense | 217,859 | 189,192 | 211,612 | 219,359 | 219,359 | 219,359 | | Total Fund Expenditures | 303,153 | 282,715 | 33,473,906 | 34,932,749 | 34,932,749 | 34,932,749 | | Ending Fund Balance | 30,679,775 | 32,894,095 | 0 | 0 | 0 | 0 | | Total Requirements | 40,006,291 | 42,691,693 | 45,150,909 | 46,195,112 | 46,195,112 | 46,195,112 | # **Fund Overview** The Insurance and Claims Operating Fund provides tort, general liability, and fleet liability claims administration; management of the liability self-insurance program; management of the City's commercial insurance portfolio; and Citywide leadership in loss prevention. Fund expenditures are primarily for claims-related payments. Projected claims are based on an independent actuarial study, which includes a projection for the current fiscal year and for the next five years. The reserve requirement is based on the actuarial study, which recommends a range for the reserve levels needed to cover outstanding incurred liabilities. The range is produced by calculating reserves at various confidence levels (i.e., the probability that actual losses will not exceed the reserve level). Reserves are stated at a discounted level, which takes into account the interest the fund earns on the fund balance. The Insurance and Claims Operating Fund reserves are forecasted at a discounted confidence level of 80%. Interagency revenues are projected on a five-year basis so that, by year five, the fund will achieve the required claims reserve forecasted for the fifth year by the actuary. This five-year smoothing of interagency rates is designed to mitigate large fluctuations in rates from year to year. # **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 804,821 | 890,315 | 892,781 | 1,028,015 | 1,028,015 | 1,028,015 | | Total External Revenues | 804,821 | 890,315 | 892,781 | 1,028,015 |
1,028,015 | 1,028,015 | | Fund Transfers - Revenue | 4,161,825 | 4,468,626 | 3,378,498 | 4,890,649 | 4,890,649 | 4,890,649 | | Total Internal Revenues | 4,161,825 | 4,468,626 | 3,378,498 | 4,890,649 | 4,890,649 | 4,890,649 | | Beginning Fund Balance | 1,987,026 | 2,137,895 | 2,124,966 | 690,000 | 690,000 | 690,000 | | Total Resources | 6,953,672 | 7,496,836 | 6,396,245 | 6,608,664 | 6,608,664 | 6,608,664 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 4,815,777 | 5,217,677 | 5,646,245 | 5,858,664 | 5,858,664 | 5,858,664 | | Debt Service Reserves | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Fund Expenditures | 4,815,777 | 5,217,677 | 6,396,245 | 6,608,664 | 6,608,664 | 6,608,664 | | Ending Fund Balance | 2,137,895 | 2,279,160 | 0 | 0 | 0 | 0 | | Total Requirements | 6,953,672 | 7,496,837 | 6,396,245 | 6,608,664 | 6,608,664 | 6,608,664 | # **Fund Overview** The Pension Debt Redemption Fund is used to achieve proper matching of revenues and expenditures related to the financing of the City's unfunded actuarial accrued pension liability as of December 31, 1997. This fund accounts for the allocation of resources to pay approximately 20% of the principal and interest due on the Limited Tax Pension Obligation Revenue Bonds, 1999 Series C, D, and E. Excluding Prosper Portland, 100% of whose share is paid from this fund, the remaining portion has been allocated and is being paid directly by the funds that benefited from the issuance of the bonds. # **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Amount | | | | | | |-----------------------------------|----------------|--------------|-------------|--------|-------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limited Tax Pension Obligation Re | venue Bonds, 1 | 999 Series C | | | | | | 11/10/1999 - Due 6/1 | 150,848,346 | | | | | | | | | 2019/20 | 27,935,000 | 7.70% | 7,302,088 | 35,237,088 | | | | 2020/21 | 31,495,000 | 7.70% | 5,150,814 | 36,645,814 | | | | 2021/22 | 35,390,000 | 7.70% | 2,725,384 | 38,115,384 | | | | 2022/23 | 6,345,175 | 7.70% | 33,294,825 | 39,640,000 | | | | 2023/24 | 6,105,423 | 7.93% | 35,119,578 | 41,225,000 | | | | 2024/25 | 5,874,733 | 7.93% | 37,000,268 | 42,875,000 | | | | 2025/26 | 5,652,228 | 7.93% | 38,937,772 | 44,590,000 | | | | 2026/27 | 5,438,274 | 7.93% | 40,931,726 | 46,370,000 | | | | 2027/28 | 5,232,955 | 7.93% | 42,997,045 | 48,230,000 | | | | 2028/29 | 5,034,559 | 7.93% | 45,120,441 | 50,155,000 | | | | TOTAL | 134,503,346 | | 288,579,940 | 423,083,286 | | COMBINED DEBT SERVICE | | | | | | | | | 150,848,346 | | | | | | | | | 2019/20 | 27,935,000 | | 7,302,088 | 35,237,088 | | | | 2020/21 | 31,495,000 | | 5,150,814 | 36,645,814 | | | | 2021/22 | 35,390,000 | | 2,725,384 | 38,115,384 | | | | 2022/23 | 6,345,175 | | 33,294,825 | 39,640,000 | | | | 2023/24 | 6,105,423 | | 35,119,578 | 41,225,000 | | | | 2024/25 | 5,874,733 | | 37,000,268 | 42,875,000 | | | | 2025/26 | 5,652,228 | | 38,937,772 | 44,590,000 | | | | 2026/27 | 5,438,274 | | 40,931,726 | 46,370,000 | | | | 2027/28 | 5,232,955 | | 42,997,045 | 48,230,000 | | | | 2028/29 | 5,034,559 | | 45,120,441 | 50,155,000 | | TOTAL FUND DEBT SERVICE | | | 134,503,346 | | 288,579,940 | 423,083,286 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 0 | 19,325,243 | 19,902,314 | 18,797,252 | 18,797,252 | 18,797,252 | | Miscellaneous | 7,177,051 | 1,352,682 | 198,320 | 258,188 | 258,188 | 258,188 | | Total External Revenues | 7,177,051 | 20,677,925 | 20,100,634 | 19,055,440 | 19,055,440 | 19,055,440 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 7,177,051 | 7,177,052 | 12,909,372 | 12,909,372 | 12,909,372 | | Total Resources | 7,177,051 | 27,854,976 | 27,277,686 | 31,964,812 | 31,964,812 | 31,964,812 | | Requirements | | | | | | | | External Materials and Services | 0 | 16,629,073 | 20,452,448 | 17,420,895 | 17,420,895 | 17,420,895 | | Total Bureau Expenditures | 0 | 16,629,073 | 20,452,448 | 17,420,895 | 17,420,895 | 17,420,895 | | Contingency | 0 | 0 | 6,825,238 | 14,543,917 | 14,543,917 | 14,543,917 | | Total Fund Expenditures | 0 | 0 | 6,825,238 | 14,543,917 | 14,543,917 | 14,543,917 | | Ending Fund Balance | 7,177,051 | 11,225,903 | 0 | 0 | 0 | 0 | | Total Requirements | 7,177,051 | 27,854,976 | 27,277,686 | 31,964,812 | 31,964,812 | 31,964,812 | # **Fund Overview** The Portland Police Association (PPA) Health Insurance Fund collects revenue and pays expenses incurred for medical, dental, vision, prescription drug claims, claims administration, internal administration, and chronic disease management for the self-funded CityNet medical and dental/vision programs and the insured programs (e.g. Kaiser medical/dental and vision). Sworn employees of the Police Bureau who are members of the PPA, retirees of the PPA, and COBRA participants who are eligible employees or dependents of a PPA members have their claims and premiums managed and paid within this fund. To manage the risk of this plan, large claims above \$100,000 are paid through stop loss insurance, which is purchased through a third-party administrator. # **Managing Agency** Office of Management & Finance, Bureau of Human Resources # Significant Changes from Prior Year FY 2017-18 was the first year of the PPA Health Insurance Fund, moving PPA members to a self-funded model within the City's portfolio. This change was established through collective bargaining. Previously, the City purchased insured health plans on behalf of the PPA and no independent fund was required for the administration of healthcare. There were no significant changes to this fund in FY 2018-19 or FY 2019-20. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 298,615 | 187,274 | 227,196 | 194,993 | 194,993 | 194,993 | | Intergovernmental | 759,773 | 715,171 | 1,059,338 | 970,826 | 970,826 | 970,826 | | Bond & Note | 0 | 0 | 0 | 211,702 | 211,702 | 211,702 | | Miscellaneous | 56,984 | 72,336 | 284,593 | 49,096 | 49,096 | 49,096 | | Total External Revenues | 1,115,372 | 974,781 | 1,571,127 | 1,426,617 | 1,426,617 | 1,426,617 | | Interagency Revenue | 5,967,599 | 6,389,452 | 6,875,615 | 6,524,736 | 6,524,736 | 6,524,736 | | Total Internal Revenues | 5,967,599 | 6,389,452 | 6,875,615 | 6,524,736 | 6,524,736 | 6,524,736 | | Beginning Fund Balance | 1,064,188 | 1,333,705 | 1,788,567 | 2,070,830 | 2,070,830 | 2,070,830 | | Total Resources | 8,147,159 | 8,697,938 | 10,235,309 | 10,022,183 | 10,022,183 | 10,022,183 | | Requirements | | | | | | | | Personnel Services | 1,758,474 | 1,742,287 | 2,020,036 | 1,982,125 | 1,982,125 | 1,982,125 | | External Materials and Services | 3,649,051 | 3,784,520 | 4,505,964 | 3,629,415 | 3,629,415 | 3,629,415 | | Internal Materials and Services | 664,822 | 866,810 | 899,116 | 917,956 | 917,956 | 917,956 | | Capital Outlay | 310,966 | 66,386 | 410,000 | 625,244 | 705,244 | 705,244 | | Total Bureau Expenditures | 6,383,313 | 6,460,004 | 7,835,116 | 7,154,740 | 7,234,740 | 7,234,740 | | Debt Service | 154,790 | 169,723 | 184,611 | 195,826 | 195,826 | 195,826 | | Contingency | 0 | 0 | 1,917,830 | 2,392,685 | 2,312,685 | 2,312,685 | | Fund Transfers - Expense | 275,351 | 279,644 | 297,752 | 278,932 | 278,932 | 278,932 | | Total Fund Expenditures | 430,141 | 449,367 | 2,400,193 | 2,867,443 | 2,787,443 | 2,787,443 | | Ending Fund Balance | 1,333,705 | 1,788,568 | 0 | 0 | 0 | 0 | | Total Requirements | 8,147,159 | 8,697,939 | 10,235,309 | 10,022,183 | 10,022,183 | 10,022,183 | # **Fund Overview** The Printing & Distribution Services Operating Fund is an internal service fund established to account for Printing & Distribution Division revenues and expenditures. The division provides support services to all City bureaus, Multnomah County, Portland-area State of Oregon departments, and other local governmental agencies. Services include: traditional printing and binding; digital printing and pre-press services; variable data printing; reprographics; the purchase and maintenance of copy machines; citywide paper procurement and management; United States Postal Service mail processing; and inserting, addressing, and delivering mail and supplies. The main source of revenue is reimbursement from other City bureaus and outside agencies for services provided. #### **Managing Agency** Office of Management & Finance, Bureau of Technology Services | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Total External Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Revenue | 0 | 250,000 | 1,237,200 | 1,266,472 | 1,266,472 | 1,266,472 | | Total Internal Revenues | 0 | 250,000 | 1,237,200 | 1,266,472 | 1,266,472 | 1,266,472 | | Beginning Fund Balance | 0 | 0 | 242,441 | 0 | 0 | 0 | | Total Resources | 0 | 250,000 | 1,479,641 | 1,266,472 | 1,266,472 | 1,266,472 | | Requirements | | | | | | | | Personnel Services | 0 | 5,738 | 201,628 | 240,198 | 240,198 | 240,198 | | External Materials and Services | 0 | 537 |
1,275,863 | 985,267 | 985,267 | 985,267 | | Internal Materials and Services | 0 | 1,283 | 2,150 | 41,007 | 41,007 | 41,007 | | Total Bureau Expenditures | 0 | 7,559 | 1,479,641 | 1,266,472 | 1,266,472 | 1,266,472 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 242,441 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 250,000 | 1,479,641 | 1,266,472 | 1,266,472 | 1,266,472 | # **Fund Overview** The Public Election Fund provides financing of the election campaigns of certified candidates for nomination or election to City Office, as well as the payment of administrative, enforcement, and other expenses necessary to carry out the functions and duties of Portland City Code Chapter 2.16.020. In 2016, City Council adopted the Open and Accountable Elections Policy (Ordinance 188152) creating the Public Election Fund and amending Code Chapter 2.16 - Election Reform - to be more inclusive through a small donor program. There is one correction to note on the Fund Summary table above. The Public Election Fund had an FY 2018-19 ending fund balance of \$615,288, which will be recognized as the beginning fund balance in the FY 2019-20 Fall Supplemental Monitoring Process. With that adjustment, Fund 214 will have \$1,852,488 available to disperse to candidates in FY 2019-20. Additionally, the FY 2019-20 Adopted Budget also sets aside \$950,000 in one-time funding reserved for Open and Accountable Elections program should the program require additional resources. The Open and Accountable Elections program will begin supporting qualified candidates in the 2020 election cycle. The current rate established by City Code allows for eligible candidates to receive a six-to-one match on individual donor contributions up to \$50. # Significant Changes from Prior Year On June 5, 2019, City Council updated the administrative rules for the Open and Accountable Elections Program (Ordinance 189544), including setting penalties of up to \$10,000 for violating Open and Accountable Elections Code. Any penalties collected will go into Fund 214. The Public Election Fund is budgeted in Special Appropriations. In FY 2018-19 the Office of Management & Finance, which oversees the fund, contracted with an external organization to build the software to support the Open and Accountable Elections program. ## **Managing Agency** Office of Management & Finance | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 406,270 | 4,399,439 | 3,600,000 | 4,400,000 | 4,400,000 | 4,400,000 | | Miscellaneous | 2 | 23,802 | 18,800 | 15,000 | 15,000 | 15,000 | | Total External Revenues | 406,272 | 4,423,241 | 3,618,800 | 4,415,000 | 4,415,000 | 4,415,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 403,377 | 3,904,644 | 3,425,744 | 3,425,744 | 3,425,744 | | Total Resources | 406,272 | 4,826,618 | 7,523,444 | 7,840,744 | 7,840,744 | 7,840,744 | | Requirements | | | | | | | | Personnel Services | 0 | 622,368 | 3,123,455 | 3,650,467 | 3,273,341 | 3,273,341 | | External Materials and Services | 0 | 291,452 | 1,822,657 | 2,165,666 | 3,542,792 | 3,542,792 | | Internal Materials and Services | 2,895 | 8,153 | 8,800 | 0 | 0 | 0 | | Capital Outlay | 0 | 0 | 200,000 | 150,747 | 150,747 | 150,747 | | Total Bureau Expenditures | 2,895 | 921,973 | 5,154,912 | 5,966,880 | 6,966,880 | 6,966,880 | | Contingency | 0 | 0 | 2,368,532 | 1,873,864 | 873,864 | 873,864 | | Total Fund Expenditures | 0 | 0 | 2,368,532 | 1,873,864 | 873,864 | 873,864 | | Ending Fund Balance | 403,377 | 3,904,644 | 0 | 0 | 0 | 0 | | Total Requirements | 406,272 | 4,826,617 | 7,523,444 | 7,840,744 | 7,840,744 | 7,840,744 | # **Fund Overview** The Recreational Cannabis Tax Fund, established by Resolution 37217, receives revenues from a 3% tax on recreational cannabis sales in the City of Portland to provide funding for the purposes identified in Section 6.07.145 of City Code and costs related to the administration of the tax. Except for those established purposes, in no case shall revenues be transferred from the Recreational Cannabis Tax Fund to the City's General Fund, or any other fund, for any other purpose. In order to ensure clear budgetary responsibility and controls, bureau-specific sub-funds and interagency letters of agreement exist to detail the roles and responsibilities of each party. The appropriations of recreational marijuana tax revenues to support activities in the Portland Police Bureau, Portland Bureau of Transportation, and Special Appropriations. **Managing Agency** City Budget Office # Significant Changes from the Prior Year Management of this fund is transferring from the Office of Management & Finance to the City Budget Office in 2019. | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 107,516,242 | 115,721,127 | 103,191,409 | 121,640,000 | 121,640,000 | 121,640,000 | | Miscellaneous | 2,247 | 2,251 | 0 | 0 | 0 | 0 | | Total External Revenues | 107,518,489 | 115,723,378 | 103,191,409 | 121,640,000 | 121,640,000 | 121,640,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 37,280 | 152,379 | 15,346 | 165,000 | 165,000 | 165,000 | | Total Resources | 107,555,769 | 115,875,757 | 103,206,755 | 121,805,000 | 121,805,000 | 121,805,000 | | Requirements | | | | | | | | External Materials and Services | 107,311,616 | 115,625,032 | 103,136,312 | 120,957,796 | 120,957,796 | 120,957,796 | | Total Bureau Expenditures | 107,311,616 | 115,625,032 | 103,136,312 | 120,957,796 | 120,957,796 | 120,957,796 | | Debt Service | 91,588 | 90,065 | 70,443 | 847,204 | 847,204 | 847,204 | | Fund Transfers - Expense | 186 | 0 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 91,774 | 90,065 | 70,443 | 847,204 | 847,204 | 847,204 | | Ending Fund Balance | 152,379 | 160,659 | 0 | 0 | 0 | 0 | | Total Requirements | 107,555,769 | 115,875,757 | 103,206,755 | 121,805,000 | 121,805,000 | 121,805,000 | # **Fund Overview** The Special Finance and Resource Fund primarily accounts for urban renewal debt proceeds, in which both the liability and revenue are recorded with the City and a transfer is made to Prosper Portland. Prosper Portland is responsible for managing and expending the proceeds. In accordance with Oregon Revised Statutes, a debt service fund has been set up for each of the City's urban renewal areas. The servicing of the urban renewal debt that flows through this fund occurs in the various tax increment debt service funds. In addition to urban renewal debt, this fund also accounts for other City-issued debt when necessary. The fund currently accounts for proceeds of a state loan that are passed through to the Columbia Corridor Drainage Districts Joint Contracting Authority to pay for the cost of an engineering analysis to evaluate the condition of the levee system in Peninsula Drainage District No. 1 and No. 2. ## **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year The amounts in this fund will vary from year-to-year and are primarily driven by the capital financing needs of Prosper Portland and other City projects. The last date to issue debt for the Lents Town Center urban renewal area is June 30, 2020. The City will issue its final bonds for that urban renewal area, the proceeds of which will repay outstanding balances on lines of credit established for the area and provide funding for new capital improvements. | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved
FY 2019-20 | Adopted
FY 2019-20 | |----------------------|--|---|--|---
--| | | | | | | | | 8,172,895 | 7,441,250 | 7,763,250 | 8,194,550 | 8,194,550 | 8,194,550 | | 1,718,557 | 2,982 | 0 | 0 | 0 | 0 | | 9,891,452 | 7,444,232 | 7,763,250 | 8,194,550 | 8,194,550 | 8,194,550 | | 0 | 0 | 0 | 103,000 | 103,000 | 103,000 | | 0 | 0 | 0 | 103,000 | 103,000 | 103,000 | | 61,778 | 76,274 | 0 | 0 | 0 | 0 | | 9,953,230 | 7,520,506 | 7,763,250 | 8,297,550 | 8,297,550 | 8,297,550 | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | 9,876,956 | 7,441,250 | 7,763,250 | 8,297,550 | 8,297,550 | 8,297,550 | | 9,876,956 | 7,441,250 | 7,763,250 | 8,297,550 | 8,297,550 | 8,297,550 | | 76,274 | 79,256 | 0 | 0 | 0 | 0 | | 9,953,230 | 7,520,506 | 7,763,250 | 8,297,550 | 8,297,550 | 8,297,550 | | | 8,172,895 1,718,557 9,891,452 0 61,778 9,953,230 0 9,876,956 9,876,956 76,274 | FY 2016-17 FY 2017-18 8,172,895 7,441,250 1,718,557 2,982 9,891,452 7,444,232 0 0 61,778 76,274 9,953,230 7,520,506 0 0 9,876,956 7,441,250 9,876,956 7,441,250 76,274 79,256 | FY 2016-17 FY 2017-18 FY 2018-19 8,172,895 7,441,250 7,763,250 1,718,557 2,982 0 9,891,452 7,444,232 7,763,250 0 0 0 61,778 76,274 0 9,953,230 7,520,506 7,763,250 0 0 0 9,876,956 7,441,250 7,763,250 9,876,956 7,441,250 7,763,250 76,274 79,256 0 | FY 2016-17 FY 2017-18 FY 2018-19 FY 2019-20 8,172,895 7,441,250 7,763,250 8,194,550 1,718,557 2,982 0 0 9,891,452 7,444,232 7,763,250 8,194,550 0 0 0 103,000 61,778 76,274 0 0 9,953,230 7,520,506 7,763,250 8,297,550 9,876,956 7,441,250 7,763,250 8,297,550 9,876,956 7,441,250 7,763,250 8,297,550 76,274 79,256 0 0 | FY 2016-17 FY 2017-18 FY 2018-19 FY 2019-20 FY 2019-20 8,172,895 7,441,250 7,763,250 8,194,550 8,194,550 1,718,557 2,982 0 0 0 9,891,452 7,444,232 7,763,250 8,194,550 8,194,550 0 0 0 103,000 103,000 61,778 76,274 0 0 0 9,953,230 7,520,506 7,763,250 8,297,550 8,297,550 9,876,956 7,441,250 7,763,250 8,297,550 8,297,550 9,876,956 7,441,250 7,763,250 8,297,550 8,297,550 76,274 79,256 0 0 0 0 | # **Fund Overview** The Special Projects Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing special projects. This fund accounts for the allocation of resources to pay principal and interest on bonded indebtedness related to financing of the Convention Center expansion project. The resources to pay the debt service on the Convention Center expansion improvements are received from Multnomah County via the amended Visitor Facilities Intergovernmental Agreement. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year The City will begin making annual debt service payments on a State loan for the Levee Ready Columbia Project beginning in December 2019. Debt service will be paid from City General Fund resources and from resources collected from other regional government partners under terms of an Intergovernmental Agreement. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|--------------------|---------------|---------------|-----------------|------------|------------| | Limited Tax Revenue Bonds, 20 | 01 Series B | | | | | | | 02/13/2001 - Due 6/1 | 18,058,888 | | | | | | | | | 2019/20 | 1,457,480 | 5.30% | 2,542,520 | 4,000,000 | | | | 2020/21 | 1,031,250 | 5.33% | 1,968,750 | 3,000,000 | | | | 2021/22 | 802,172 | 5.36% | 1,672,828 | 2,475,000 | | | | TOTAL | 3,290,902 | | 6,184,098 | 9,475,000 | | Limited Tax Revenue Refunding | Bonds, 2011 Series | A (Convention | n Center Comp | letion Project) | | | | 10/06/2011 - Due 6/1 | 67,015,000 | | | | | | | | | 2019/20 | 860,000 | 5.00% | 3,248,750 | 4,108,750 | | | | 2020/21 | 2,255,000 | 5.00% | 3,205,750 | 5,460,750 | | | | 2021/22 | 3,005,000 | 5.00% | 3,093,000 | 6,098,000 | | | | 2022/23 | 6,140,000 | 5.00% | 2,942,750 | 9,082,750 | | | | 2023/24 | 6,445,000 | 5.00% | 2,635,750 | 9,080,750 | | | | 2024/25 | 6,770,000 | 5.00% | 2,313,500 | 9,083,500 | | | | 2025/26 | 7,115,000 | 5.00% | 1,975,000 | 9,090,000 | | | | 2026/27 | 7,465,000 | 5.00% | 1,619,250 | 9,084,250 | | | | 2027/28 | 7,840,000 | 5.00% | 1,246,000 | 9,086,000 | | | | 2028/29 | 8,330,000 | 5.00% | 854,000 | 9,184,000 | | | | 2029/30 | 8,750,000 | 5.00% | 437,500 | 9,187,500 | | | | TOTAL | 64,975,000 | | 23,571,250 | 88,546,250 | | IFA Levee Loan (A140004) - proj | ected | | | | | | | 07/01/2014 - Due 12/1 | 1,097,552 | | | | | | | | | 2019/20 | 88,098 | 3.26% | 100,156 | 188,254 | | | | 2020/21 | 154,797 | 3.26% | 33,457 | 188,254 | | | | 2021/22 | 160,005 | 3.26% | 28,249 | 188,254 | | | | 2022/23 | 165,294 | 3.26% | 22,960 | 188,254 | | | | 2023/24 | 170,757 | 3.26% | 17,497 | 188,254 | | | | 2024/25 | 176,369 | 3.26% | 11,885 | 188,254 | | | | 2025/26 | 182,231 | 3.26% | 6,023 | 188,254 | | | | TOTAL | 1,097,552 | | 220,227 | 1,317,779 | | COMBINED DEBT SERVICE | | | | | | | | | 86,171,440 | | | | | | | | | 2019/20 | 2,405,578 | | 5,891,426 | 8,297,004 | | | | 2020/21 | 3,441,047 | | 5,207,957 | 8,649,004 | | | | 2021/22 | 3,967,178 | | 4,794,077 | 8,761,254 | | | | 2022/23 | 6,305,294 | | 2,965,710 | 9,271,004 | | | | 2023/24 | 6,615,757 | | 2,653,247 | 9,269,004 | | | | 2024/25 | 6,946,369 | | 2,325,385 | 9,271,754 | | | | 2025/26 | 7,297,231 | | 1,981,023 | 9,278,254 | | | | 2026/27 | 7,465,000 | | 1,619,250 | 9,084,250 | | | | 2027/28 | 7,840,000 | | 1,246,000 | 9,086,000 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|------------| | | | 2028/29 | 8,330,000 | | 854,000 | 9,184,000 | | | | 2029/30 | 8,750,000 | | 437,500 | 9,187,500 | | TOTAL FUND DEBT SERVICE | | | 69,363,454 | | 29,975,575 | 99,339,029 | | | Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 267,719 | 308,167 | 287,232 | 296,840 | 296,840 | 296,840 | | Intergovernmental | 4,852,082 | 4,335,043 | 5,343,547 | 5,004,570 | 5,636,070 | 5,636,070 | | Miscellaneous | 688,407 | 928,328 | 611,417 | 738,881 | 738,881 | 738,881 | | Total External Revenues | 5,808,208 | 5,571,539 | 6,242,196 | 6,040,291 | 6,671,791 | 6,671,791 | | Fund Transfers - Revenue | 0 | 1,344,555 | 604,997 | 150,000 | 150,000 | 150,000 | | Interagency Revenue | 49,728,644 | 56,653,596 | 58,893,819 | 64,519,102 | 64,528,346 | 64,528,346 | | Total Internal Revenues | 49,728,644 | 57,998,151 | 59,498,816 | 64,669,102 | 64,678,346 | 64,678,346 | | Beginning Fund Balance | 24,452,128 | 22,962,237 | 31,257,624 | 26,076,795 | 26,076,795 | 26,076,795 | | Total Resources | 79,988,980 | 86,531,927 | 96,998,636 | 96,786,188 | 97,426,932 | 97,426,932 | | Requirements | | | | | | | | Personnel Services | 27,808,356 | 29,515,921 | 32,256,337 | 37,486,017 | 37,486,017 | 37,486,017 | | External Materials and Services | 20,344,352 | 18,363,556 | 29,296,808 | 26,995,557 | 27,601,813 | 27,601,813 | | Internal Materials and Services | 3,912,952 | 3,983,076 | 3,730,787 | 4,090,070 | 4,090,070 | 4,090,070 | | Capital Outlay | 2,254,769 | 374,002 | 2,433,449 | 4,692,160 | 5,035,833 | 5,035,833 | | Total Bureau Expenditures | 54,320,429 | 52,236,555 | 67,717,381 | 73,263,804 | 74,213,733 | 74,213,733 | | Debt Service | 542,881 | 595,254 | 647,474 | 686,801 | 686,801 | 686,801 | | Contingency | 0 | 0 | 21,730,013 | 19,569,143 | 19,259,958 | 19,259,958 | | Fund Transfers - Expense | 2,163,433 | 2,442,494 | 6,903,768 | 3,266,440 | 3,266,440 | 3,266,440 | | Total Fund Expenditures | 2,706,314 | 3,037,748 | 29,281,255 | 23,522,384 | 23,213,199 | 23,213,199 | | Ending Fund Balance | 22,962,237 | 31,257,626 | 0 | 0 | 0 | 0 | | Total Requirements | 79,988,980 | 86,531,929 | 96,998,636 | 96,786,188 | 97,426,932 | 97,426,932 | # **Fund Overview** The Technology Services Fund provides technology support to all City bureaus and some non-City agencies. Fund activities are managed by the Bureau of Technology Services. The fund's major source of revenue is service reimbursements from City bureaus and outside agencies. **Managing Agency** Office of Management & Finance, Bureau of Technology Services # Significant Changes from Prior Year Enterprise Business Solutions (EBS) is now under the portfolio of the Bureau of Technology Services (BTS). Printing and Distribution's reporting structure, while continuing to exist as a separate fund, will also be under BTS. BTS has completed most of the work on its three-year Data Center Move project, but will continue to work on related follow-up projects to further ensure the safety of the City's data systems. In addition to BTS's numerous Capital Improvement Projects, a new five-year, \$6,250,000 project known as the IRNE Fiber Expansion Program, will upgrade and expand the City's fiber optic network to 5G. 5G (Generation 5) will bring greater speed, lower latency, and the ability to connect more devices simultaneously. | |
Actual
FY 2016-17 | Actual
FY 2017-18 | Revised
FY 2018-19 | Proposed
FY 2019-20 | Approved FY 2019-20 | Adopted
FY 2019-20 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 212,596 | 298,828 | 232,853 | 316,458 | 316,458 | 316,458 | | Total External Revenues | 212,596 | 298,828 | 232,853 | 316,458 | 316,458 | 316,458 | | Interagency Revenue | 4,330,452 | 4,701,762 | 4,604,577 | 5,028,992 | 5,028,992 | 5,028,992 | | Total Internal Revenues | 4,330,452 | 4,701,762 | 4,604,577 | 5,028,992 | 5,028,992 | 5,028,992 | | Beginning Fund Balance | 14,471,420 | 13,942,711 | 13,645,924 | 12,537,204 | 12,537,204 | 12,537,204 | | Total Resources | 19,014,468 | 18,943,301 | 18,483,354 | 17,882,654 | 17,882,654 | 17,882,654 | | Requirements | | | | | | | | Personnel Services | 1,228,597 | 1,215,761 | 1,290,274 | 1,363,218 | 1,363,218 | 1,363,218 | | External Materials and Services | 3,024,145 | 3,200,554 | 4,194,884 | 3,742,442 | 3,742,442 | 3,742,442 | | Internal Materials and Services | 592,299 | 687,293 | 649,678 | 607,453 | 616,697 | 616,697 | | Total Bureau Expenditures | 4,845,041 | 5,103,608 | 6,134,836 | 5,713,113 | 5,722,357 | 5,722,357 | | Debt Service | 79,782 | 87,479 | 95,153 | 100,933 | 100,933 | 100,933 | | Contingency | 0 | 0 | 12,139,464 | 11,941,823 | 11,932,579 | 11,932,579 | | Fund Transfers - Expense | 146,934 | 106,290 | 113,901 | 126,785 | 126,785 | 126,785 | | Total Fund Expenditures | 226,716 | 193,769 | 12,348,518 | 12,169,541 | 12,160,297 | 12,160,297 | | Ending Fund Balance | 13,942,711 | 13,645,925 | 0 | 0 | 0 | 0 | | Total Requirements | 19,014,468 | 18,943,302 | 18,483,354 | 17,882,654 | 17,882,654 | 17,882,654 | # **Fund Overview** The Workers' Compensation Self Insurance Operating Fund supports the City's self-insured workers' compensation program, including claims administration, and Citywide loss prevention. Fund expenditures are primarily for claims-related payments. Projected claims are based on an independent actuarial study, which includes a projection for the current fiscal year and for the next five years. The reserve requirement is derived from the annual actuarial study, which recommends a range of reserve levels needed to cover outstanding incurred liabilities. The range of estimates is produced by calculating reserves at various confidence levels (i.e., the probability that actual losses will not exceed the reserve level). Reserves are stated at a discounted level, which takes into account the interest the fund earns on the fund balance. The fund reserves are currently forecasted at a discounted confidence level of 75%. Interagency revenues are projected on a five-year basis, so that, by year five, the fund will arrive at the required claims reserve forecasted for the fifth year by the actuary. This five-year smoothing of interagency rates is designed to mitigate large fluctuations in rates from year to year. # **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # **Bureau of Development Services** | Capital Program | Revised | Adopted | | | Capital Plar | 1 | _ | |-----------------|------------------------|------------|--------------|-----------|--------------|------------|--------------| | Project | Prior Years FY 2018-19 | FY 2019-20 | FY 2020-21 F | Y 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | #### **Special Projects** NEW - Amanda 7 & Inspections Scheduling Total Project Cost: 5,102,648 Area: Citywide Confidence: Moderate Original Cost: 4,121,848 Objective: Replacement #### **Project Description** This project is part of the Portland Online Permitting System. The FY 2018-19 budgeted amount shown for this project represents an upgrade and migration of the AMANDA software version currently used by BDS to the latest version. This latest version includes all existing functionality plus improved searching capabilities, embedded GIS, and a modern online browsing experience. Inspections scheduling automates inspection assignments, reducing manual assignment and scheduling time in the office, enabling more inspection time in the field and more balanced workloads. Future phases of the Portland Online Permitting System are currently budgeted under this project and will be spread to the projects below starting in the supplemental budget process of FY 2019-20. #### Revenue Source(s) This project is financed by BDS operating funds, which are generated through permit fees associated with commercial, residential, and trade permits, and land use review fees and enforcement penalties. | Total Expenditures | 0 | 4,121,848 | 5,102,648 | 0 | 0 | 0 | 0 | 5,102,648 | |--------------------------------------|-------------|-----------|--------------|----------|-----------|----|-----------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Contractor App & Inspector App | | | Total Projec | t Cost: | 3,010,734 | | Area: | Citywide | | | Confidence: | Moderate | Origina | al Cost: | 3,010,734 | Ol | ojective: | Replacement | #### **Project Description** This project is part of the Portland Online Permitting System and adds applications for use by BDS inspectors and customers on mobile devices. The inspector app allows inspectors access to information in real time out in the field, and enables onsite resulting and scheduling. The contractor app will be used by BDS customers, allowing access to inspection information and results. Future phases of the Portland Online Permitting System are currently budgeted under the Amanda 7 project above and will be spread to this and other projects starting in the supplemental budget process of FY 2019-20. #### Revenue Source(s) This project is financed by BDS operating funds, which are generated through permit fees associated with commercial, residential, and trade permits, and land use review fees and enforcement penalties. | NEW - LIECTIONIC Flan Neview Fliase I | Confidence: | Moderate | Total Project
Original | | 2,496,600
2.496.600 | | Area:
Obiective: | Citywide
Replacement | |---------------------------------------|-------------|-----------|---------------------------|------------|------------------------|---|---------------------|-------------------------| | NEW - Electronic Plan Review Phase 1 | | | T (ID : (| 2 1 | 0.400.000 | | | 0:1 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 3,010,734 | 0 | 0 | 0 | 0 | 0 | 0 | #### **Project Description** This project is part of the Portland Online Permitting System. It allows for electronic submittal and review of plans. ePlans will reduce customer trips to the Development Services Center, eliminate the customer's expense of printing four sets of plans for review, allow concurrent review of plans by all reviewers, and eliminate storage needs and scanning of physical plans prior to archiving. Future phases of the Portland Online Permitting System are currently budgeted under the Amanda 7 project above and will be spread to this and other projects starting in the supplemental budget process of FY 2019-20. #### Revenue Source(s) This project is financed by BDS operating funds, which are generated through permit fees associated with commercial, residential, and trade permits, and land use review fees and enforcement penalties. | Total Expenditures | 0 | 2,496,600 | 0 | 0 | 0 | 0 | 0 | 0 | |--------------------------------------|---|-----------|---|---|---|---|---|---| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Development Hub PDX | | | Total | Project Cost: | 2,368,049 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 2,368,049 | | Objective: | Replacement | ## **Project Description** This project is part of the Portland Online Permitting System. It improves the online customer portal, allowing functionality to apply for simple permits with additional payment functionality and improved search capabilities. Future phases of the Portland Online Permitting System are currently budgeted under the Amanda 7 project above and will be spread to this and other projects starting in the supplemental budget process of FY 2019-20. ## Revenue Source(s) This project is financed by BDS operating funds, which are generated through permit fees associated with commercial, residential, and trade permits, and land use review fees and enforcement penalties. | Total Expenditures | 0 | 2,368,049 | 0 | 0 | 0 | 0 | 0 | 0 | |--------------------------------------|---|-----------|---|---|---|---|---|---| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # **Bureau of Emergency Communications** | Capital Program | | Revised | Adopted | d Capital Plan | | | | | |-------------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Safety | | | | | | | | | | Integrated Priority Dispatch System | | | Total | Project Cost: | 950,000 | | Area: | Southeast | Original Cost: 950.000 Objective: Efficiency #### **Project Description** The Bureau of Emergency Communications (BOEC) currently does not use an electronic, integrated with CAD, medical or fire protocol system for triaging emergency calls. This project will allow the Bureau to utilize a standardized protocol that ensures callers to 911 receive
properly triaged, and prioritized service. Partner agencies will also benefit from the use of protocols that allow them to manage resources more efficiently based upon the multiple call determinants used in a protocol system. This will assist the Bureau in dispatching the most appropriate response as guided by our partner agencies. The Bureau will also benefit from an integrated quality assurance program to ensure users are following the protocols with every call. #### Revenue Source(s) Revenues from this project are made up of Public Safety Project reserves, BOEC fund balance, and partner agency contributions. Moderate Confidence: | | Confidence: | Moderate | Origin | al Cost: | 650.000 | 0 | biective: | Efficiency | |--|-------------|----------|-------------|-----------|---------|---|-----------|------------| | NEW - Next Generation 911 Recording Sy | stem | | Total Proje | ect Cost: | 650,000 | | Area: | Southeast | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 950,000 | 950,000 | 0 | 0 | 0 | 0 | 950,000 | #### **Project Description** Recommendations were received by both the Matrix Staffing Study and the initial GATR session for BOEC to replace the current Pyxis recording system with a 9-1-1 industry specific solution. BOEC will be working with their current logging recorder vendor to do an in-place upgrade. The new logging recorder system will be specific to the 9-1-1 industry, and Next-Generation 9-1-1 compliant. #### Revenue Source(s) Revenues from this project are made up of Public Safety Project reserves, BOEC fund balance, and partner agency contributions. | Total Expenditures | 0 | 650,000 | 650,000 | 0 | 0 | 0 | 0 | 650,000 | |--------------------------------------|---|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # **Bureau of Environmental Services** Capital ProgramRevisedAdoptedCapital PlanProjectPrior YearsFY 2018-19FY 2019-20FY 2020-21FY 2021-22FY 2022-23FY 2023-245-Year Total Maintenance and Reliability Beech-Essex CP-J Total Project Cost: 5,030,000 Area: Northeast Maintenance & Confidence: Low Original Cost: 9,010,000 Objective: Repair #### **Project Description** Reduce the risk of basement back-up to 351 parcels by constructing 11,800 linear feet of new capacity pipe, and replacing 3,700 linear feet of pipe in poor condition. Located in N/NE Portland, the project area is generally bound by Fargo, 7th, Sacramento, and Williams. The project has a positive cost to benefit ratio (CBR) = 0.51. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 114,794 | 300,000 | 3,300,000 | 800,000 | 500,000 | 0 | 0 | 4,600,000 | |--------------------------------------|---------|---------|-----------|---------|---------|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Burlingame Basin Infiltration and Inflow Total Project Cost: 9,625,000 Area: Southwest Maintenance & Original Cost: 13,950,000 Objective: Repair #### **Project Description** Reduce the stormwater flow into the sanitary sewers and eliminate sanitary sewer overflows in the Burlingame basin. Low Confidence: #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Capital Maintenance - Non-Process Faciliti | es - Shell | | Total Pro | oject Cost: | Ongoing | | Area: | | | |--|------------|-----------|-----------|-------------|---------|--------|-------|---------|--| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Expenditures | 5,708,331 | 3,700,000 | 22,000 | 66,000 | 107,000 | 22,000 | 0 | 217,000 | | Maintenance & Confidence: Moderate Original Cost: Ongoing Objective: Repair #### **Project Description** Program is for capital maintenance of BES-owned non-process facilities including the Water Pollution Control Lab, administration buildings at treatment plants, and downtown office space. #### Revenue Source(s) | Total Expenditures | 2,264,410 | 2,550,000 | 700,000 | 700,000 | 500,000 | 500,000 | 500,000 | 2,900,000 | |--------------------------------------|-----------|-----------|---------|---------|---------|---------|---------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Maintenance & Repair Objective: **Capital Improvement Plan Summaries** | Project | | Revised | Adopted | | | Capital Plan | 1 | | |--|-----------------|------------------|--------------|----------------|--------------|--------------|------------|------------------------| | Troject | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | NEW - CC Integrated RDII Pre-Design | | | Tota | Project Cost: | 2,100,000 | | Area: | | | | Confidence: | Low | | Original Cost: | 2,100,000 | | Objective: | Maintenance &
Repai | | Project Description | | | | g | _,,,,,,,, | | | | | Rehabilitate the Public Sanitary Sewer (S | SS) system to e | liminate overflo | ws and enhar | ce the storm w | ater system. | | | | | Revenue Source(s) | | | | | | | | | | Funded by bond proceeds repaid by sani | tary sewer and | stormwater rat | es. | | | | | | | Total Expenditures | 7,614 | 0 | 1,149,000 |) 0 | 49,000 | 91,000 | 0 | 1,289,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 0 | 0 | 0 | 0 | (| | NEW - Central Tanner | | | Tota | Project Cost: | 10,216,000 | | Area: | Northwes | | | | | | | 10.010.000 | | | Maintenance 8 | | Duningt Danguinting | Confidence: | Moderate | | Original Cost: | 10,216,000 | | Objective: | Repai | | Project Description Replace 9,300 linear feet of existing 100- NW Overton, 11th, Kearny, and 21st. Pro | | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded by bond proceeds repaid by sani | tary sewer and | stormwater rat | es. | | | | | | | | 0 | 0 | (|) 0 | 60,000 | 1,200,000 | 500,000 | 1,760,000 | | Total Expenditures | • | | | | | | | | | Total Expenditures Net Operations and Maintenance Costs | 0 | 0 | (| 0 | 0 | 0 | 0 | (| # **Project Description** Programmatic approach to repair and rehabilitation of sanitary and combined sewer and manholes in Downtown-Old Town. Low Confidence: # Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 4,417,833 | 0 | 3,250,000 | 2,500,000 | 2,000,000 | 5,000,000 | 8,800,000 | 21,550,000 | |--------------------------------------|-------------|----------|-----------|---------------|------------|-----------|------------|---------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Fanno Creek Infiltration and Inflow | | | Total P | roject Cost: | 13,917,000 | | Area: | Southwest | | | | | | | | | | laintenance & | | | Confidence: | Moderate | Oı | riginal Cost: | 13,917,000 | | Objective: | Repair | Original Cost: 62,580,000 ## **Project Description** Resolve known local basement and surface flooding and reduce the risk of sanitary sewer overflows at the Fanno Pump Station. The focus of the project is the detection and removal of infiltration and inflow (I&I) on private property. Targeted conveyance improvements will address pipe capacity problems that cannot be resolved with only I&I reductions. ## Revenue Source(s) | Total Expenditures 1,445,519 | 0 | 861,000 | 1,000,000 | 4,000,000 | 2,000,000 | 1,303,000 | 9,164,000 | |------------------------------|---|---------|-----------|-----------|-----------|-----------|-----------| |------------------------------|---|---------|-----------|-----------|-----------|-----------|-----------| | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--------------------------------------|-------------|------------|------------|---------------------------------|------------|--------------|---------------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hilsdale Crest RDII | Confidence: | Low | | Project Cost:
Original Cost: | , , | | Area:
Obiective: | | | | Confidence. | LOW | , | Original Cost. | 0,000,000 | | Objective. | Manualeu | #### **Project Description** Project will address the implementation of sewer improvements to control the DeWitt Storm System Overflow (SSO) within the Burlingame Basin. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | C | Confidence: | Low | Ori | ginal Cost: | 4,920,000 | (| Objective: | Repair | |--|-------------|-----------|-----------|-------------|-----------|---|------------|------------------------| | Alder: Ladd's Addition South Recon/Green Streets | | | Total Pr | oject Cost: | 5,301,000 | | Area: | Southeast aintenance & | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 463,169 | 4,000,000 | 5,400,000 | 650,000 | 50,000 | 0 | 0 | 6,100,000 | #### **Project Description** Construct improvements to rehabilitate pipe segments that are in poor condition and upsize pipe segments. Install street, roof, and parking stormwater controls to relieve street flooding and basement sewer backup to 76 properties. The project area is generally bound by Market, 20th, Division, and 12th in SE Portland. The project has a positive cost to benefit ratio (CBR) = 0.20. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 10,041 | 700,000 | 810,000 | 2,250,000 | 650,000 | 380,000 | 500,000 | 4,590,000 | |--------------------------------------|--------|---------|---------|-----------
---------|---------|---------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Large Diameter Sewer Rehabilitation Total Project Cost: 106,130,000 Area: Citywide Maintenance & Confidence: Moderate Original Cost: 39,400,000 Objective: Repair #### **Project Description** Whole pipe and spot rehabilitation of large diameter (> 36 inches) sanitary and combined sewers that are currently in poor structural condition. #### Revenue Source(s) | Total Expenditures | 3,753,832 | 2,000,000 | 4,000,000 | 4,000,000 | 14,000,000 | 14,000,000 | 14,000,000 | 50,000,000 | |--------------------------------------|-----------|-----------|-----------|-----------|------------|------------|------------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |------------------------------|-------------------------|------------|------------|----------------|------------|--------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - SS Protection & Stream | Restoration: Lowell & R | uby Creeks | Total | Project Cost: | 175,000 | | Area: | West | | | Confidence: | Low | (| Original Cost: | 175,000 | | Objective: | Maintenance & Repair | #### **Project Description** Determine the most cost effective and sustainable solution for implementation, operating and maintenance and watershed health of the sanitary sewer pipes that are exposed along tributaries to Fanno Creek and Stephens Creek in southwest Portland creating numerous risks. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 75,000 | 100,000 | 175,000 | |--|--------------|----------|---------|----------|---------|----------|------------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Maintenance Capital - Construction - She | Total Projec | t Cost: | Ongoing | | Area: | Citywide | | | | | | | | | | | Ma | aintenance & | | | Confidence: | Moderate | Origina | ıl Cost: | Ongoing | | Objective: | Repair | #### **Project Description** The sewage and drainage collection systems develop structural and capacity problems as development occurs and the system ages. This program addresses small deficiencies in the collection system using City maintenance crews and equipment. Individual activities are determined in response to problems identified by inspection and field investigations during the year. Examples of work performed under this project include trash rack replacement, culvert replacement, sump and sediment manhole construction, manhole replacement, large spot repairs, small reconstructions, diversion modifications, deep underground repairs, and single-block sewer replacements. #### Revenue Source(s) Project is funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 2,830,296 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 5,000,000 | |--|-------------|-----------|-----------|--------------|------------|-----------|------------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Maintenance Capital - Contract - Shell | | | Total P | roject Cost: | ongoing | | Area: | Citywide | | | | | | | | | Ma | aintenance & | | | Confidence: | Moderate | Or | iginal Cost: | 14,500,000 | | Objective: | Repair | #### **Project Description** Program supports privately-contracted maintenance repair and reconstruction projects throughout the collection system. Due to the age of much of the inventory, structural failures or near failures, localized flooding, and hydraulic capacity problems often occur during the year. Many of these are discovered through the routine sewer inspection program. During any given fiscal year, subprojects are prioritized based on the criticality and condition of the facility and the need to protect public health and property. This program number replaces E04863 which was budgeted as an ongoing program. Going forward, this program will be budgeted in 5 year increments. #### Revenue Source(s) | Total Expenditures | 9,019,509 | 4,100,000 | 3,000,000 | 3,000,000 | 3,000,000 | 3,000,000 | 3,000,000 | 15,000,000 | |--------------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Maintenance & Repair | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |-------------------------|-------------|------------|------------|----------------|------------|--------------|------------|----------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Northeast Fremont | | | Total | Project Cost: | 6,221,000 | | Area: | Northeast
Maintenance & | | | Confidence: | Moderate | | Original Cost: | 6,221,000 | | Objective: | | #### **Project Description** Replace 5,900 linear feet of existing 100-120 year old clay combined sewer pipes with larger pipes to increase hydraulic capacity. Area generally bound by NW York, 14th, Thurman, and 21st. Project will reduce the risk of street flooding at 17 locations and basement sewer backup risk to 28 parcels. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 528,000 | 558,000 | 1,086,000 | |--------------------------------------|---|---|----------|-------------|-----------|---------|---------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NW Thurman St Sewer Reconstruction | | | Total Pr | oject Cost: | 7,000,000 | | Area: | Northwest | Confidence: Moderate Original Cost: 2,542,000 Objective: #### **Project Description** Upsize 3,100 linear feet of existing 100 year combined sewer pipes to increase hydraulic capacity in the vicinity of NW Savier, Franklin, and Thurman. Project will reduce the risk of street flooding at 16 locations and basement sewer backup risk to 35 parcels. Timing of project is in response to six reported basement sewer backups since 2008. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 397,041 | 960,000 | 5,165,000 | 353,000 | 22,000 | 3,000 | 0 | 5,543,000 | |--------------------------------------|-------------|---------|-----------|-------------|------------|-------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Oak A - Collectors | • " | | | oject Cost: | 10,000,000 | | Area: | Northeast | | | Confidence: | Low | Ori | ginal Cost: | 10.000.000 | | Obiective: | Replacement | #### **Project Description** Increase system capacity to relieve street flooding at 54 locations and basement sewer backups at 150 properties. Located in NE Portland, the project area is generally bound by 10th, I-84, Sandy Blvd, 22nd, and Davis. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 60,000 | 625,000 | 800,000 | 1,000,000 | 2,600,000 | 5,085,000 | |--------------------------------------|-------------|-----|---------|---------------|------------|-----------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Oak A - Sandy Trunk | | | Total P | Project Cost: | 13,700,000 | | Area: | Northeast | | | Confidence: | Low | 0 | riginal Cost: | 13,700,000 | | Objective: | Replacement | #### **Project Description** Construct a new 42-inch/48-inch trunk line in NE Portland between the intersections of NE 29th Ave/Sandy Blvd and NE 12th Ave/Davis St. #### Revenue Source(s) | Total Expenditures | 4,716 | 0 | 850,000 | 1,100,000 | 6,000,000 | 2,500,000 | 3,200,000 | 13,650,000 | |--------------------------------------|-------|---|---------|-----------|-----------|-----------|-----------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Owner Controlled Insurance Program Phase V | Capital Program | Revised | Adopted | | | Capital Plar | 1 | | |-----------------|------------------------|------------|------------|------------|--------------|------------|--------------| | Project | Prior Years FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | **Total Project Cost:** Confidence: Low 4,580,000 1,609,000 Area: Citywide Objective: Efficiency **Project Description** Owner controlled insurance program for all construction projects over \$0.5 million. Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 2,778,780 | 300,000 | 300,000 | 300,000 | 300,000 | 300,000 | 300,000 | 1,500,000 | |--------------------------------------|-----------|---------|---------|---------|---------|---------|---------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Phase 2 Pipe Rehabilitation Total Project Cost: 132,000,000 Area: Citywide Maintenance & Confidence: High **Original Cost:** 123,000,000 **Original Cost:** Objective: Repair **Project Description** Structural rehabilitation of critical combined and sanitary sewers that are at the end of their economic life and have the highest consequence of failure. The pipes have been prioritized based on business risk exposure, so that pipes with the highest benefit (risk reduction) to cost ratios are to be done first. Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 119,998,028 | 1,500,000 | 250,000 | 0 | 0 | 0 | 0 | 250,000 |
--------------------------------------|-------------|-----------|-----------|------------|------------|---|-------|----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Phase 3 Pipe Rehabilitation | | | Total Pro | ject Cost: | 99,381,000 | | Area: | Citywide | | | | | | | | | | | Maintenance & Confidence: Moderate Original Cost: 155,250,000 Objective: Repair **Project Description** Structural rehabilitation of critical combined and sanitary sewers that are at the end of their economic life and have the highest consequence of failure. This project is an outgrowth of the Phase 2 program. Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 34,658,805 | 24,822,346 | 16,240,000 | 18,500,000 | 2,605,000 | 2,000,000 | 1,000,000 | 40,345,000 | |---|------------|------------|------------|---------------|-----------|-----------|-----------|---------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Richmond Neighborhood Sewer Rehab/Green Streets | | | Total F | Project Cost: | 4,378,000 | | Area: | Southeast | | | | | | | | | N | laintenance & | #### **Project Description** Rehabilitate approximately 1,300 feet of pipe in poor condition and upsize pipe segments. Install street stormwater controls to reduce the risk of street flooding and basement sewer backup for 143 properties. Located in SE, the area is generally bound by Hawthorne, 48th, Division, and 36th. The project has a positive cost to benefit ratio (CBR) = 0.13. ## Revenue Source(s) | Total Expenditures 5,408 0 | 366,000 3 | 3,630,000 | 34,000 | 24,000 | 0 | 4,054,000 | |----------------------------|-----------|-----------|--------|--------|---|-----------| |----------------------------|-----------|-----------|--------|--------|---|-----------| | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Slabtown Sewer Replacement | | | Total | Project Cost: | 11,150,000 | | Area: | Northwest | | | Confidence: | Optimal | (| Original Cost: | 11,150,000 | | Objective: | Replacement | #### **Project Description** Project is a reconfiguration of portions of previously programmed work in Northwest Neighborhoods. The project is specifically targeted at the Conway Master Plan redevelopment area. Pipes in this area are typically 100-year old clay, and under capacity. The project will increase pipe capacity to address risk of sewer backups to 67 properties between NW 13th and 21st and Pettygrove and Savier. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | | Confidence: | Moderate | Orig | ginal Cost: | Ongoing | Ol | ivia
ojective: | aintenance & Repair | |--|-------------|-----------|-----------|-------------|---------|----|-------------------|---------------------| | Small Urgent Capacity Projects - Shell | | | Total Pro | oject Cost: | Ongoing | | Area: | Citywide | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 4,815,638 | 4,530,000 | 38,000 | 38,000 | 0 | 0 | 0 | 76,000 | #### **Project Description** Program to address combined sewer capacity in areas where property owners have reported basement sewer backups, and are outside of the boundary of a project currently in the Capital Improvement Program (CIP). #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 949,506 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 5,000,000 | |--------------------------------------|-------------|-----------|-----------|--------------|-----------|-----------|------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | South Tanner | | | Total P | roject Cost: | 8,400,000 | | Area: | Northwest | | | Confidence: | Low | Oı | iginal Cost: | 8,400,000 | | Objective: | aintenance &
Repair | #### **Project Description** Replace pipes in poor structural condition to relieve street flooding and basement sewer backups in NW Portland. Area generally bound by Johnson, 9th, Everett, and 23rd. ## Revenue Source(s) | Total Expenditures | 72,650 | 800,000 | 4,000,000 | 2,000,000 | 1,000,000 | 500,000 | 0 | 7,500,000 | |--------------------------------------|--------|---------|-----------|-----------|-----------|---------|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plan | | | | |-----------------|-------------|------------|------------|----------------|------------|--------------|------------|----------------------------|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | | Stark HSS-17 | | | Total | Project Cost: | 11,900,000 | | Area: | Southeast
Maintenance & | | | | Confidence: | Low | | Original Cost: | 13,242,000 | | Objective: | | | #### **Project Description** Replace pipes in poor structural condition, relieve street flooding, and the risk of basement sewer backups to 304 properties. Area generally bound by NE Everett, SE/NE 32nd, SE Stark, and SE 21st. Replace 400 linear feet of poor condition pipe, upsize 10,500 linear feet of hydraulically deficient pipe, and construct new green street facilities to collect stormwater runoff from approximately 21 acres of impervious area. The project has a positive cost to benefit ratio (CBR) = 0.47. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 379,626 | 900,000 | 900,000 | 1,500,000 | 2,000,000 | 3,000,000 | 3,200,000 | 10,600,000 | |--------------------------------------|-------------|---------|---------|--------------|------------|-----------|------------|---------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Structural Rehab Taggart Outfall 30 | | | Total P | roject Cost: | 14,805,000 | | Area: | Southeast | | | Confidence: | Optimal | Or | iginal Cost: | 14,805,000 | | Objective: | aintenance & Repair | #### **Project Description** Structural rehabilitation of the Taggart Outfall, a combined brick sewer constructed in 1906. The sewer ranges in size from 64 to 118 inches in diameter, at depths of 20 to 65 feet. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Confidence: | Total Expenditures | 2,460,289 | 2,500,000 | 5,000,000 | 1,550,000 | 0 | 0 | 0 | 6,550,000 | |--------------------------------------|-----------|-----------|-----------|--------------|-----------|---|-------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sunnyside East Recon/Green Streets | | | Total P | roject Cost: | 5,710,000 | | Area: | Southeast aintenance & | Optimal #### **Project Description** Construct improvements to upsize pipe segments. Install street, roof, and parking stormwater controls to relieve street flooding and basement sewer backup to 90 properties. Located in SE Portland, the project area is generally bound by Stark, 45th, Taylor, and 37th. Some scope and budget transferred from E10367 Sunnyside North. The project has a positive cost to benefit ratio (CBR) = 0.56. **Original Cost:** 2,879,000 Objective: Repair #### Revenue Source(s) | Total Expenditures | 1,820,759 | 3,831,000 | 29,000 | 5,000 | 0 | 0 | 0 | 34,000 | |--------------------------------------|-----------|-----------|--------|-------|-------|-------|-------|--------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 8,000 | 8,000 | 8,000 | 24,000 | Objective: Repair | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-------------------------------|---------------|------------|------------|---------------|------------|------------|------------|---------------| | Project | Prior Years F | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Alder: Sunnyside North Recon/ | Green Streets | | Total | Project Cost: | 16,705,000 | | Area: | Southeast | | | | | | | | | | Maintenance & | Moderate # **Project Description** Construct improvements to rehabilitate pipe segments in poor condition and upsize pipe segments. Install street, roof, and parking stormwater controls to relieve street flooding and basement sewer backup to 318 properties. Located in SE Portland, the project area is generally bound by Stark, 37th, Taylor, and 20th. This project must be completed prior to Sunnyside South. Some scope and budget moved to E10370 Sunnyside East. The three projects have a combined positive cost to benefit ratio (CBR) = 0.18. **Original Cost:** 11,255,000 #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Confidence: | Total Expenditures | 1,304,403 | 3,950,000 | 3,000,000 | 2,000,000 | 3,000,000 | 1,400,000 | 0 | 9,400,000 | |--------------------------------------|-------------|-----------|-----------|---------------|-----------|-----------|-----------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 5,000 | 5,000 | | Sunnyside South Recon/Green Streets | | | Total P | roject Cost: | 9,600,000 | | Area: | Southeast | | | Confidence: | Low | O | riginal Cost: | 6.855.000 | | M
Objective: | aintenance &
Repair | #### **Project Description** Construct improvement to upsize pipe segments. Install street, roof, and parking stormwater controls to relieve street flooding and
basement sewer backup to 204 properties. Located in SE Portland, the project area is generally bound by Taylor, 45th, Hawthorne, and 29th. The project has a positive net benefit to cost ratio (nBCR) = 0.47. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 369,478 | 1,800,000 | 860,000 | 1,000,000 | 1,300,000 | 1,800,000 | 2,470,000 | 7,430,000 | |--------------------------------------|---------|-----------|---------|-----------|-----------|-----------|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW OWT 'III' ON II I B' B | | | | | | | | | NEW - SW Terwilliger @ Northgate Pipe Repair Total Project Cost: 6,840,000 Area: Southwest Maintenance & Confidence: Low Original Cost: 6,840,000 Objective: Repair # **Project Description** Create an alternative analysis to determine the best method for correcting the newly installed pipe in SW Terwilliger that has started to fail. #### Revenue Source(s) | Total Expenditures | 0 | 0 | 0 | 0 | 820,000 | 4,000,000 | 2,020,000 | 6,840,000 | |---|---|---|---|---|---------|-----------|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|--|--|---|--|---|--|-------------------------------------|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Tryon SS Protection 1A TCWTP to | o Hwy 43 | | Tota | Project Cost: | 4,200,000 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 1,900,000 | | Objective: | Repair | | Project Description Upgrade the Tryon Creek Sewer from the | e Tryon Creek v | vastewater trea | atment plant ap | oproximately 1, | 850 feet upstre | am into Tryon | Creek State Pa | rk. | | Revenue Source(s) | | | | | | | | | | Funded by bond proceeds repaid by sani | tary sewer and | stormwater ra | tes. | | | | | | | Total Expenditures | 0 | 0 | 0 | 100,000 | 100,000 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | | Wheeler WHE-04 | | | Tota | Project Cost: | 10,925,000 | | Area: | Northeast
Maintenance & | | | | Lliab | | O-inimal Cast. | 10 016 000 | | | Repair | | Construct improvements to relieve street | | | · backups. Are | | und by NE Bra | zee, NE 7th, N | | and the | | Project Description Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) Funded by bond proceeds repaid by sani | flooding and bathe risk of bash | asement sewer
ement sewer b | · backups. Are
ackup to 247 p | ea generally bo | und by NE Bra | zee, NE 7th, N | E San Rafael, a | and the | | Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) | flooding and ba
the risk of bas
tary sewer and | asement sewer bement sewer bement sewer bement sewer bement sewer bement sewer bement sewer range bement sewer sew | backups. Are
ackup to 247 p | ea generally boo
properties. The | und by NE Bra:
project has a | zee, NE 7th, N
positive cost to | E San Rafael, a
benefit ratio (C | and the
BR) = 1.18. | | Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) Funded by bond proceeds repaid by sani | flooding and bathe risk of bash | asement sewer bement sewer bestormwater rains,600,000 | backups. Are
ackup to 247 p
tes. | ea generally booroperties. The | und by NE Braz
project has a | zee, NE 7th, N
positive cost to | E San Rafael, a benefit ratio (C | and the | | Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) Funded by bond proceeds repaid by sani | flooding and bather risk of bash the risk of bash tary sewer and 5,475,839 | asement sewer bement sewer bestormwater rains,600,000 | backups. Are
ackup to 247 p
tes. | ea generally booroperties. The | und by NE Braz
project has a | zee, NE 7th, N
positive cost to | E San Rafael, a benefit ratio (C | and the BBR) = 1.18. | | Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs | flooding and bather risk of bash
the risk of bash
tary sewer and
5,475,839 | asement sewer bement sewer bestormwater rains,600,000 | backups. Are
ackup to 247 p
tes.
100,000 | ea generally booroperties. The | und by NE Braz
project has a
0
5,000 | zee, NE 7th, N
positive cost to
0
5,000 | E San Rafael, a benefit ratio (C | and the (BR) = 1.18. 100,000 20,000 Central City | | Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs Preservation & Rehabilitation | flooding and bather risk of bash
the risk of bash
tary sewer and
5,475,839 | asement sewer bement sewer bestormwater rains,600,000 | tes. Total | ea
generally boroperties. The | ond by NE Braz
project has a p
0
5,000
37,000,000 | zee, NE 7th, N
positive cost to
0
5,000 | E San Rafael, a benefit ratio (C | and the EBR) = 1.18. 100,000 20,000 Central City Maintenance- | | Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs Preservation & Rehabilitation Portland Building Rehabilitation - BES fl | flooding and bath the risk of bash tary sewer and 5,475,839 0 cors | asement sewer between the sewer between the sewer between the stormwater range of the sewer between th | tes. Total | ea generally bororoperties. The | ond by NE Braz
project has a p
0
5,000
37,000,000 | zee, NE 7th, N
positive cost to
0
5,000 | E San Rafael, a benefit ratio (C | and the EBR) = 1.18. 100,000 20,000 Central City Maintenance- | | Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs Preservation & Rehabilitation Portland Building Rehabilitation - BES fl Project Description BES allocation of the Portland Building se | flooding and bath the risk of bash tary sewer and 5,475,839 0 cors | asement sewer between the sewer between the sewer between the stormwater range of the sewer between th | tes. Total | ea generally bororoperties. The | ond by NE Braz
project has a p
0
5,000
37,000,000 | zee, NE 7th, N
positive cost to
0
5,000 | E San Rafael, a benefit ratio (C | and the EBR) = 1.18. 100,000 20,000 Central City Maintenance- | | Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs Preservation & Rehabilitation Portland Building Rehabilitation - BES fl | flooding and bather risk of bash the risk of bash tary sewer and 5,475,839 0 coors Confidence: eismic retrofit p | asement sewer between the sewer between the sewer between the stormwater rains, \$600,000 | tes. Total | ea generally bororoperties. The | ond by NE Braz
project has a p
0
5,000
37,000,000 | zee, NE 7th, N
positive cost to
0
5,000 | E San Rafael, a benefit ratio (C | and the EBR) = 1.18. 100,000 20,000 Central City Maintenance- | | Construct improvements to relieve street Willamette River. The project will reduce Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs Preservation & Rehabilitation Portland Building Rehabilitation - BES fl Project Description BES allocation of the Portland Building so | flooding and bather risk of bash the risk of bash tary sewer and 5,475,839 0 coors Confidence: eismic retrofit p | asement sewer between the sewer between the sewer between the stormwater rains and sewe | tes. Total | a generally bororoperties. The operation of | ond by NE Braz
project has a p
0
5,000
37,000,000
40,000,000 | zee, NE 7th, N
positive cost to
0
5,000 | E San Rafael, a benefit ratio (C | and the EBR) = 1.18. 100,000 20,000 Central City Maintenance- | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|-------------------|------------------|-----------------|-------------------|------------------|-----------------|-----------------|------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Sewage Treatment Systems | | | | | | | | | | Alder Pump Station Upgrade | | | Tota | Project Cost: | 7,155,000 | | Area: | Eas | | | Confidence: | Optima | | Original Cost: | 4 880 000 | | Objective: | Maintenance & | | Project Description | Connidence. | Оршна | | Original Cost. | 4,880,000 | | Objective. | Repair | | Project originated from the Alder Pump S eastside CSO system operation. The pro | | | | | | ture flows, and | integrating ope | eration into the | | Revenue Source(s) | | | | | | | | | | Funded by bond proceeds repaid by san | itary sewer and | stormwater ra | tes. | | | | | | | Total Expenditures | 5,022,011 | 2,112,000 | 20,000 |) 0 | 0 | 0 | 0 | 20,000 | | Net Operations and Maintenance Costs | 0 | | | | 0 | | | C | | Automation Network Reliability | | | Tota | Project Cost: | 850,000 | | Area: | Citywide | | | Confidence: | Optima | | Original Cost: | | | Objective: | - | | Project Description | | · | | • | | | • | | | As BES's fiber optic communication network reliability, robustness, and security. | ork has extend | ed in area cov | ered and in vol | ume of traffic, i | t is evident tha | t modifications | are needed to | improve | | Revenue Source(s) | | | | | | | | | | Funded by bond proceeds repaid by san | itary sewer and | stormwater ra | tes. | | | | | | | Total Expenditures | 411,528 | 60,000 | 200,000 | 50,000 | 0 | 0 | 0 | 250,000 | | Net Operations and Maintenance Costs | 0 | | | | 0 | 0 | 0 | C | | NEW - CBWTP Biogas Controls & WGB | Rpl | | Tota | Project Cost: | 2,385,000 | | Area: | North | | | Confidence: | Low | | Original Cost: | | | | Replacement | | Project Description Programmable Logic Controller (PLC) me | onitoring and co | ontrols of bioga | | | | | · | · | | Revenue Source(s) | | | | | | | | | | Funded by bond proceeds repaid by san | itary sewer and | stormwater ra | tes. | | | | | | | Total Expenditures | 199,739 | 0 | 1,565,000 | 596,000 | 0 | 0 | 0 | 2,161,000 | | Net Operations and Maintenance Costs | 0 | | | | | | | | | CBWTP Blower System/Building Improv | ements | | Tota | Project Cost: | 12,056,000 | | Area: | Citywide | | , | | | | - | | | | Maintenance & | | 5 5 | Confidence: | Low | 1 | Original Cost: | 12,056,000 | | Objective: | Repair | | Project Description Project replaces antiquated DeLaval blov | vers, building ro | oof, and HVAC | system at Col | umbia Bouleva | rd Waste Wate | r Treatment Pla | ant (CBWTP). | | | Revenue Source(s) | Danding IC | , | -, 5.5 at 501 | | 11410 | | (33). | | | Funded by bond proceeds repaid by san | itary sewer and | stormwater ra | tes. | | | | | | | Total Expenditures | | | | 600,000 | 1 400 000 | 1 500 000 | 1 500 000 | E 160 000 | | Experience | 0 | 0 | 80,000 | 680,000 | 1,400,000 | 1,500,000 | 1,500,000 | 5,160,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|--|---|--|--|--|---|---|-----------------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | CBWTP Digesters 1-4 Upgrade | | | Total | Project Cost: | 14,900,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 14,900,000 | | Objective: | 8 Maintenance
Repair | | Project Description | | | | · | | | • | • | | Extend the useful life of digesters and as | sociated equipr | nent, along wit | h increasing di | gester gas stor | age capacity a | nd reliability. | | | | Revenue Source(s) | | | | | | | | | | Funded by bond proceeds repaid by sani | tary sewer and | stormwater rat | es. | | | | | | | Total Expenditures | 2,076 | 0 | 200,000 | 700,000 | 1,300,000 | 1,300,000 | 3,700,000 | 7,200,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | CBWTP Fiber System Reliability | | | Total | Project Cost: | 1,303,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | | | Objective: | Expansion | | Project Description | | | | | | | | | | • | | | | | | | | | | Replacement of the electrical substation | which has reac | hed the end of | its useful life. | | | | | | | Replacement of the electrical substation (Revenue Source(s) | which has reac | hed the end of | its useful life. | | | | | | | · | | | | | | | | | | Revenue Source(s) | | | es. | 100,000 | 0 | 0 | 0 | 950,000 | | Revenue Source(s) Funded by bond proceeds repaid by sani | tary sewer and | stormwater rat | es.
850,000 | | | | | 950,000
15,000 | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures | tary sewer and
137,464
0 | stormwater rat | es.
850,000
0 | | 5,000 | 5,000 | | | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs | tary sewer and
137,464
0 | stormwater rat | es.
850,000
0
Total | 0 | 5,000 | 5,000 | 5,000 | 15,000 | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs | tary sewer and 137,464 0 nts | stormwater rat
275,000
0 | es.
850,000
0
Total | 0
Project Cost: | 5,000 | 5,000 | 5,000
Area : | 15,000
Citywide | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs CBWTP Headworks Screens Improveme | 137,464
0
nts
Confidence: | stormwater rat
275,000
0
Low | es.
850,000
0
Total | 0
Project Cost:
Original Cost: | 5,000
14,143,000
9,805,000 |
5,000 | 5,000
Area : | 15,000
Citywide | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs CBWTP Headworks Screens Improveme | 137,464
0
nts
Confidence: | stormwater rat
275,000
0
Low | es.
850,000
0
Total | 0
Project Cost:
Original Cost: | 5,000
14,143,000
9,805,000 | 5,000 | 5,000
Area : | 15,000
Citywide | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs CBWTP Headworks Screens Improveme Project Description Replace the five existing bar screens in the | tary sewer and 137,464 0 nts Confidence: | stormwater rat 275,000 0 Low with screens of | es. 850,000 0 Total smaller openir | 0
Project Cost:
Original Cost: | 5,000
14,143,000
9,805,000 | 5,000 | 5,000
Area : | 15,000
Citywide | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs CBWTP Headworks Screens Improveme Project Description Replace the five existing bar screens in the Revenue Source(s) | tary sewer and 137,464 0 nts Confidence: | stormwater rat 275,000 0 Low with screens of | es. 850,000 0 Total smaller openir | Project Cost: Original Cost: angs to protect t | 5,000
14,143,000
9,805,000 | 5,000 | 5,000 Area: Objective: | 15,000
Citywide | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs CBWTP Headworks Screens Improveme Project Description Replace the five existing bar screens in the Revenue Source(s) Funded by bond proceeds repaid by sani | tary sewer and 137,464 0 nts Confidence: he Headworks | stormwater rat 275,000 0 Low with screens of stormwater rat 2,500,000 | es. 850,000 0 Total (| Project Cost: Original Cost: ags to protect t 1,937,000 | 5,000
14,143,000
9,805,000
he downstream
3,000,000 | 5,000
n processes. | 5,000
Area:
Objective:
2,500,000 | 15,000
Citywide
Replacement | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs CBWTP Headworks Screens Improveme Project Description Replace the five existing bar screens in the Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures | tary sewer and 137,464 0 nts Confidence: the Headworks tary sewer and 132,753 | stormwater rat 275,000 0 Low with screens of stormwater rat 2,500,000 | es. 850,000 0 Total smaller openin es. 1,074,000 | Project Cost: Original Cost: ags to protect t 1,937,000 | 5,000
14,143,000
9,805,000
he downstream
3,000,000 | 5,000
n processes.
3,000,000 | 5,000
Area:
Objective:
2,500,000 | Citywide
Replacement | | Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs CBWTP Headworks Screens Improveme Project Description Replace the five existing bar screens in the Revenue Source(s) Funded by bond proceeds repaid by sani Total Expenditures Net Operations and Maintenance Costs | tary sewer and 137,464 0 nts Confidence: the Headworks tary sewer and 132,753 | stormwater rat 275,000 0 Low with screens of stormwater rat 2,500,000 | es. 850,000 0 Total smaller openin es. 1,074,000 0 Total | Project Cost: Original Cost: angs to protect t 1,937,000 | 5,000
14,143,000
9,805,000
he downstream
3,000,000 | 5,000
n processes.
3,000,000
0 | 5,000 Area: Objective: 2,500,000 0 | Citywide
Replacement | # Revenue Source(s) | Total Expenditures | 21,469,026 | 5,100,000 | 6,700,000 | 1,500,000 | 150,000 | 625,000 | 25,000 | 9,000,000 | |--------------------------------------|------------|-----------|-----------|-----------|---------|---------|--------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 50,000 | 50,000 | 100,000 | | Capital Program | | Revised | Adopted | Capital Plan | | | _ | | |--|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | CBWTP Organic Waste Receiving Facility | ty | | Total | Project Cost: | 7,809,000 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 4,838,000 | | Objective: | Expansion | #### **Project Description** Construct a facility to accept organic waste (commercial food wastes, fats, oils, and grease) and process the waste in the anaerobic digesters to produce biogas at the Columbia Boulevard Waste Water Treatment Plant (CBWTP). The biogas can be converted to renewable energy-electricity, heat, or vehicle fuel. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | • | Confidence: | Low | | oject Cost:
ginal Cost: | 4,000,000
3,750,000 | Area:
Objective: | Citywide
Replacement | |---------------------------------------|-------------|---------|-----------|----------------------------|------------------------|---------------------|-------------------------| | NEW - CBWTP Residuals Handling Improv | omonte | | T (I D | | 4,000,000 | | 0:1 :1 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | | Total Expenditures | 596,686 | 675,000 | 2,981,000 | 350,000 | 0 | 0 0 | 3,331,000 | #### **Project Description** Modifications to the existing Septage Receiving Station and Tipping Berm for receiving and handling residual waste streams generated in the collection system and on-site. The intent is to make a permanent facility that is operations friendly, and minimizes the risk of odor impacts to the community. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 0 | 500,000 | 800,000 | 1,000,000 | 1,700,000 | 4,000,000 | |--------------------------------------|-------------|----------|-----------|------------|-----------|-----------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - CBWTP Reuse System Replaceme | ent | | Total Pro | ject Cost: | 4,310,000 | | Area: | Citywide | | | Confidence: | Moderate | Orio | inal Cost: | 4.310.000 | | Objective: | Replacement | #### **Project Description** Replace the reuse water system, installed in 1996, to provide reliable reuse treatment capacity at Columbia Boulevard Waste Water Treatment Plant (CBWTP). Upgrade the deep well pump controls and integrate them with the reuse system controls, providing more consistent water supply and pressure for plant processes. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 0 | 80,000 | 785,000 | 1,500,000 | 1,945,000 | 4,310,000 | |--------------------------------------|-------------|---------|-------------|-----------|-------------------------|-----------|---------------------|-----------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CBWTP Biogas Utilization | Confidence: | Optimal | Total Proje | ect Cost: | 13,700,000
5.584.000 | | Area:
Obiective: | Citywide
Expansion | #### **Project Description** Construct a facility at Columbia Boulevard Waste Water Treatment Plant (CBWTP) to beneficially reuse remaining unused methane gas which is a byproduct of the treatment process. This project is expected to pay for itself in 10 to 20 years. #### Revenue Source(s) | Total Expenditures | 6,396,256 | 7,000,000 | 700,000 | 0 | 0 | 0 | 0 | 700,000 | |--------------------------------------|-----------|-----------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |---|-------------|------------|------------|----------------|-------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | CBWTP Secondary Treatment Expansion Program | | | Total | Project Cost: | 145,628,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 62,802,000 | | Objective: | Expansion | #### **Project Description** Expand secondary treatment capacity at the Columbia Boulevard Waste Water Treatment Plant (CBWTP) to provide reliable treatment for BOD and TSS, consistent with the National Pollutant Discharge Elimination System (NPDES) permit for operating the plant. The project will add two new secondary clarifiers per the recommended phasing in the 1995 Facilities Plan and 2009 update. Project includes replacement of facilities that currently occupy the secondary expansion site and related process improvements. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 885,676 | 2,415,000 | 14,300,000 | 19,100,000 | 36,500,000 | 40,400,000 | 25,000,000 | 135,300,000 | |--------------------------------------|-------------|-----------|------------|--------------------------------|------------------------|------------|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CBWTP Substation Replacement | Confidence: | Moderate | | Project Cost:
riginal Cost: | 5,116,000
5,055,000 | | Area:
Objective: | Citywide
Replacement | #### **Project Description** Modifications to the existing Septage Receiving Station and Tipping Berm for receiving and handling residual waste streams generated in the collection system and on-site. The intent is to make a permanent facility that is operations friendly, and minimizes the risk of odor impacts to the community. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total
Expenditures | 71,780 | 750,000 | 3,500,000 | 804,000 | 0 | 0 | 0 | 4,304,000 | |--|-------------|----------|---------------------|-------------|-----------|---|-----------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CBWTP Wash/Hypo TNL Piping Replacement | | | Total Project Cost: | | 7,123,000 | | Area: | Citywide | | | Confidence: | Moderate | Ori | ginal Cost: | 5,402,000 | 0 | bjective: | Replacement | # **Project Description** Replacement of the wash water lines in the Silver and Blue Tunnels and the hypochlorite lines in the Silver, Blue, and Yellow Tunnels as well as in Tunnel #8, the hypo receiving building, Dry Weather Odor Control (DWOC) storage and pump rooms, and headworks. #### Revenue Source(s) | Total Expenditures | 522,624 | 2,375,000 | 3,300,000 | 0 | 0 | 0 | 0 | 3,300,000 | |--------------------------------------|---------|-----------|-----------|---|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-------------------------------------|---------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - CBWTP New Willamette Building | & Property Ac | quisition | Total | Project Cost: | 2,500,000 | | Area: | North | | | Confidence: | Low | • | Original Cost: | 2,500,000 | | Objective: | Expansion | #### **Project Description** Feasibility study for replacement and expansion on the functions currently housed in the Dodd, Administration, and Willbridge building. Also looking at potential property acquisition located adjacent to the southwest corner of Columbia Boulevard Waste Water Treatment Plant (CBWTP), across from the Union Pacific Railroad tracks. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Cont | idence: | Moderate | Ori | ginal Cost: | 2.100.000 | | Objective: | Expansion | |---|---|----------|---------|-------------|-----------|---------|------------|-----------| | NEW - Fiber Expansion for Inverness PS & PO | NEW - Fiber Expansion for Inverness PS & POSH Fiber Rings | | | | 2,100,000 | | Area: | East | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 0 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | 2,500,000 | #### **Project Description** Install additional fiber optic components to make that network more complete and robust. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 50,000 | 1,100,000 | 1,000,000 | 0 | 0 | 0 | 2,100,000 | |--------------------------------------|-------------|--------|-----------|--------------|-----------|---|------------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Force Ave Pump Station Remodel | | | Total P | roject Cost: | 5,173,000 | | Area: | North | | | Confidence: | Low | Or | iginal Cost: | 5.127.000 | (| Ma
Objective: | aintenance &
Repair | #### **Project Description** Project originated in the Pump Station Improvement Program. Remodel pump station for improved reliability and maintenance. Remodel includes wet well modification, new submersible pumps, onsite electrical controls building and generator shelter, and odor treatment. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 625,721 | 291,000 | 1,500,000 | 2,711,000 | 41,000 | 0 | 0 | 4,252,000 | |---|-------------------------|---------|-----------|--------------|--------------------------|---|-------|--------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Inverness Pump Station Force Main Impre | ovements
Confidence: | Low | | roject Cost: | 13,434,000
10.030,000 | 0 | Area: | Northeast
Replacement | #### **Project Description** This multi-phase project will first address deficiencies in the 24-inch force main, re-direct flow from the 36-inch force main, and then address deficiencies in the 36-inch line. ## Revenue Source(s) | Total Expenditures | 39,249 | 1,500,000 | 800,000 | 4,300,000 | 2,530,000 | 1,000,000 | 2,548,000 | 11,178,000 | |--------------------|--------|-----------|---------|-----------|-----------|-----------|-----------|------------| |--------------------|--------|-----------|---------|-----------|-----------|-----------|-----------|------------| | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | | Pump Station Improvement Program - S | hell | | Tota | Project Cost: | : Ongoing | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 20.000.000 | | Obiective: | Maintenance & Repair | #### **Project Description** Program to refurbish or upgrade pump stations that are not in compliance with present codes, are not operating in a reliable manner, need improvements because of growth in the receiving sewage basin, and/or are over 20 years old with out-of-date equipment. The approved Pump Station Improvement Plan guides the selection of projects. The City currently operates and maintains 98 pump stations. This program was developed to ensure these facilities are maintained in accordance with a scheduled plan to increase pump station reliability, reduce or avoid increases in maintenance costs, and avoid failures that could cause sewage to bypass to waterways. This program number replaces E04661 which was budgeted as an ongoing program. Going forward, this program will be budgeted in 5 year increments. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 15,851,427 | 6,000,000 | 6,000,000 | 6,000,000 | 10,000,000 | 10,000,000 | 10,000,000 | 42,000,000 | |--|------------|-----------|-----------|--------------|------------|------------|------------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 5,000 | 5,000 | 5,000 | 5,000 | 20,000 | | Repair, Rehabilitation, and Modification | - Shell | | Total P | roject Cost: | Ongoing | | Area: | Citywide | | | | | | | | | | , | #### **Project Description** Repair, Rehabilitation, and Modification Program is to protect capital investments and enhance system reliability at the Columbia and Tryon Creek sewage treatment facilities. It provides best management practices to prevent violations of the National Pollutant Discharge Elimination System (NPDES) permit. Both treatment plants are aging facilities and require regular repair, rehabilitation, and modifications. #### Revenue Source(s) This program facilitates rapid, practical replacement of capital equipment and upgrade of aging facilities. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | SLRT/Vault Monitoring Install - Shell | Confidence: | Low | | roject Cost: | ongoing
4.900.000 | | Area:
Obiective: | Citywide
Efficiency | |---------------------------------------|-------------|-----------|-----------|--------------|----------------------|-----------|---------------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 20,118,199 | 4,000,000 | 4,000,000 | 4,000,000 | 4,000,000 | 4,000,000 | 5,000,000 | 21,000,000 | #### **Project Description** The desired results of the program are to reduce the likelihood of CSO events by optimizing the existing network of sewer level remote telemetry (SLRT) stations in the city by adding leak detection alarm monitoring to air/vacuum valve installations and valve vaults located adjacent to water bodies in the city. This will update the monitoring capabilities of the existing SLRT network to match current storm and sanitary sewer flows and to minimize the severity of force main leaks at existing air/vacuum valves adjacent to water bodies. #### Revenue Source(s) | _ | | | | | | | | | |--------------------------------------|---------|--------|---------|---------|---------|---------|---------|-----------| | Total Expenditures | 283,169 | 70,000 | 940,000 | 970,000 | 970,000 | 970,000 | 970,000 | 4,820,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|---
--|--|--|---|---|---|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | NEW - TCWTP Bankside Outfall | | | Total | Project Cost: | 8,400,000 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 8,400,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Construction of new outfall to the Willam | ette from the Tr | yon Creek Was | stewater Treati | ment Plant (TC | WTP), parallel | to the existing | outfall. | | | Revenue Source(s) | | | | | | | | | | Funded by bond proceeds repaid by san | itary sewer and | stormwater rat | tes. | | | | | | | Total Expenditures | 0 | 0 | C | 30,000 | 140,000 | 250,000 | 1,000,000 | 1,420,00 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | | | NEW - TCWTP Disinfection Improvemen | ts | | Total | Project Cost: | 9,600,000 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 9,600,000 | | Objective: | Efficienc | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description Reconstruction of the Tryon Creek Waste | ewater Treatme | ent Plant (TCW | TP) disinfection | n system to imp | rove system re | eliability and pe | erformance. | | | • | ewater Treatme | ent Plant (TCW | TP) disinfection | n system to imp | rove system re | eliability and pe | erformance. | | | Reconstruction of the Tryon Creek Waste | | · | , | n system to imp | rove system re | eliability and pe | erformance. | | | Reconstruction of the Tryon Creek Waste | | stormwater rai | tes. | | 300,000 | eliability and pe | | 4,320,000 | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san | itary sewer and | stormwater rat | tes. | 70,000 | 300,000 | 950,000 | 3,000,000 | 4,320,000 | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures | itary sewer and
0 | stormwater rat | tes. | 70,000 | 300,000 | 950,000 | 3,000,000 | | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs | itary sewer and
0 | stormwater ration 0 | tes.
C
Total | 70,000
0
Project Cost : | 300,000
0
79,562,000 | 950,000 | 3,000,000
0
Area: | Southwes | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs TCWTP Headworks Improvements | itary sewer and
0 | stormwater rate 0 | tes.
C
Total | 70,000 | 300,000
0
79,562,000 | 950,000 | 3,000,000
0
Area: | Southwes | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs TCWTP Headworks Improvements Project Description | otary sewer and 0 0 Confidence: | stormwater rai | tes.
C
Total | 70,000
0
Project Cost:
Original Cost: | 300,000
0
79,562,000
38,524,000 | 950,000 | 3,000,000
0
Area:
Objective: | Southwes
Maintenance &
Repai | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs TCWTP Headworks Improvements | Confidence: | stormwater rate 0 0 0 Low | tes.
C
Total | 70,000 0 Project Cost: Original Cost: | 300,000
0
79,562,000
38,524,000
d improvement | 950,000
0
s to bring the h | 3,000,000 0 Area: Objective: | Southwes Maintenance & Repai | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs TCWTP Headworks Improvements Project Description The Tryon Creek Wastewater Treatment | Confidence: | stormwater rate 0 0 0 Low | tes.
C
Total | 70,000 0 Project Cost: Original Cost: | 300,000
0
79,562,000
38,524,000
d improvement | 950,000
0
s to bring the h | 3,000,000 0 Area: Objective: | Southwes Maintenance & Repai | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs TCWTP Headworks Improvements Project Description The Tryon Creek Wastewater Treatment current treatment efficiency standards, in | Confidence: Plant (TCWTP crease peak flo | stormwater rat
0
0
Low
) Facilities Plar
w hydraulic ca | Total 1 Update has ic pacity, commu | 70,000 0 Project Cost: Original Cost: lentified needeenity needs, and | 300,000
0
79,562,000
38,524,000
d improvement | 950,000
0
s to bring the h | 3,000,000 0 Area: Objective: | Southwes Maintenance & Repai | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs TCWTP Headworks Improvements Project Description The Tryon Creek Wastewater Treatment current treatment efficiency standards, in Revenue Source(s) | Confidence: Plant (TCWTP crease peak flo | stormwater rate of the | Total Update has ic pacity, commutes and Lake C | 70,000 0 Project Cost: Original Cost: lentified needeenity needs, and | 300,000
0
79,562,000
38,524,000
d improvement | 950,000
0
s to bring the h | 3,000,000 Area: Objective: neadworks procee plant hydraul | Southwes Maintenance & Repai | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs TCWTP Headworks Improvements Project Description The Tryon Creek Wastewater Treatment current treatment efficiency standards, in Revenue Source(s) Funded by bond proceeds repaid by san | Confidence: Plant (TCWTP crease peak flo | stormwater rate of the | Total Update has ic pacity, commutes and Lake C | 70,000 0 Project Cost: Original Cost: lentified needenity needs, and | 300,000
0
79,562,000
38,524,000
d improvement | 950,000
0
s to bring the h
y to improve th | 3,000,000 Area: Objective: neadworks procee plant hydraul | Southwes Maintenance & Repai | | Reconstruction of the Tryon Creek Waste Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs TCWTP Headworks Improvements Project Description The Tryon Creek Wastewater Treatment current treatment efficiency standards, in Revenue Source(s) Funded by bond proceeds repaid by san Total Expenditures | Confidence: Plant (TCWTP) crease peak floatiary sewer and 4,911,569 | stormwater rate of the | Total 1 Update has ic pacity, commutes and Lake C 4,160,000 | 70,000 0 Project Cost: Original Cost: lentified needenity needs, and oswego. | 300,000
0
79,562,000
38,524,000
d improvement
an opportunity | 950,000
0
s to bring the h
y to improve th | 3,000,000 Area: Objective: neadworks procee plant hydraul | Southwes Maintenance & Repair sess up to ic profile. | Funded by bond proceeds repaid by sanitary sewer and stormwater rates. 0 0 0 0 0 0 0 0 0 0 103,000 0 1,012,000 0 Revenue Source(s) **Total Expenditures** **Net Operations and Maintenance Costs** 1,115,000 | Capital Program | | Revised | Adopted | Capital Plan | | | | | |---------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | TCWTP Secondary Process
Improve | ments | | Total | Project Cost: | 6,590,000 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 6,160,000 | | Objective: | Efficiency | #### **Project Description** Improve Tryon Creek Wastewater Treatment Plant (TCWTP) secondary process treatment performance and reliability to ensure that current National Pollutant Discharge Elimination System (NPDES) permit requirements and future Willamette Basin water quality standards are met. The timing of this project is dependent upon other improvements under E10582. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 272,583 | 1,500,000 | 700,000 | 1,200,000 | 1,500,000 | 1,200,000 | 200,000 | 4,800,000 | |--------------------------------------|-------------|-----------|---------|--------------|------------|-----------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 10,000 | 10,000 | | Tryon Creek Interceptor Replacement | | | Total P | roject Cost: | 23,699,500 | | Area: | Southwest | | | Confidence: | Low | Or | iginal Cost: | 23,699,500 | | Objective: | Replacement | #### **Project Description** Replace the lower 2,600 ft of the Tryon Creek Interceptor sewer. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 37,475 | 2,500,000 | 1,200,000 | 1,000,000 | 5,000,000 | 1,000,000 | 5,000,000 | 13,200,000 | |---|-------------|-----------|-----------|--------------|-----------|-----------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tyron Creek Pump Station Reconstruction | | | | roject Cost: | 3,828,000 | | Area: | Southwest | | | Confidence: | Low | Or | iginal Cost: | 3,500,000 | | Objective: | Replacement | ## **Project Description** Reconstruction of the Tryon Creek Pump Station to increase station form capacity from 860 gpm to 2,000 gpm and to deliver Willamette Interceptor flow from Portland and Dunthorpe-Riverdale collection system to the new headworks being constructed under Project E10582 at a higher elevation than the existing. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 27,474 | 500,000 | 500,000 | 1,300,000 | 1,300,000 | 200,000 | 0 | 3,300,000 | |--------------------------------------|-------------|---------|---------|------------------------------|------------------------|---------|---------------------|-----------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CBWTP Outfall Diffusers | Confidence: | Low | | roject Cost:
iginal Cost: | 7,392,000
2,169,000 | | Area:
Objective: | Citywide
Expansion | ## **Project Description** Extend the existing wet weather CBWTP outfall diffuser to alleviate sediment accumulation in outfall pipe ## Revenue Source(s) | Total Expenditures | 447,205 | 700,000 | 444,000 | 500,000 | 1,000,000 | 1,000,000 | 3,300,000 | 6,244,000 | |--------------------------------------|---------|---------|---------|---------|-----------|-----------|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | **Capital Program** Revised **Adopted** Capital Plan Prior Years FY 2018-19 FY 2019-20 FY 2020-21 FY 2021-22 FY 2022-23 FY 2023-24 5-Year Total **Project** ## **Surface Water Management** 1% For Green - Shell **Total Project Cost:** Ongoing Citywide Area: Confidence: Objective: Ongoing Efficiency **Original Cost:** Moderate ## **Project Description** Secondary projects included within this project support construction of green street facilities in the City of Portland that manage stormwater, enhance livability, and provide other environmental benefits, such as green streets swales, curb extensions, vegetated infiltration basins, porous paving, or other facility types defined by the Sustainable Stormwater Management Program. #### Revenue Source(s) Funded entirely from Offsite Stormwater Management Fees and the "Percent for Green" charges assessed against eligible capital improvements constructed within the right-of-way by BES, Water and PBOT; these projects have no bond or sewer rate funding. | | Confidence: | Moderate | Ori | ginal Cost: | 100,000 | | Objective: | Efficiency | |--------------------------------------|-------------|----------|-----------|-------------|-----------|---------|------------|------------| | Balch Creek Trash Racks Retrofit | | | Total Pro | oject Cost: | 1,475,000 | | Area: | Northwest | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 1,284,033 | 450,000 | 250,000 | 700,000 | 700,000 | 700,000 | 700,000 | 3,050,000 | ## **Project Description** Maintenance of existing trash racks adjacent to the heavily used Lower Macleay trail in Forest Park. These large structures and bays keep the majority of sediment, rock, and floating debris from entering the low-pressure storm sewer that conveys Balch Creek from Forest Park (near NW 30th & Thurman) to the Willamette River at Outfall 17. Project was initially funded for pre-design only. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 367,918 | 277,000 | 500,000 | 500,000 | 0 | 0 | 0 | 1,000,000 | |---------------------------------------|-------------|---------|---------|---------------|---------|---|------------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Basin 3/Tryon Headwaters Primar | у | | Total P | roject Cost: | 773,000 | | Area: | Southwest | | | Confidence: | Low | O | riginal Cost: | 773,000 | | Objective: | Efficiency | #### **Project Description** Gather and analyze data, and implement a combination of public and private actions and investments to address the stormwater management and conveyance deficiencies in a systematic approach. ## Revenue Source(s) | Total Expenditures | 58,203 | 0 | 144,000 | 20,000 | 50,000 | 250,000 | 250,000 | 714,000 | |--------------------------------------|--------|---|---------|--------|--------|---------|---------|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | Revised | Adopted | | Capital Plan | | | | | |--------------------------------|-------------|------------|------------|----------------|------------|------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Citywide Sump Rehab & Re | placement | | Total | Project Cost: | 800,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 800,000 | | Objective: | Maintenance & Repair | ## **Project Description** Replace sumps failing in performance and replacing them with new sump(s) and adding sedimentation manholes where they are lacking. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 400,000 | 400,000 | 800,000 | |---|---------------|-----|-------------|----------|-----------|---------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - High Priority CMP Culvert Replace | ement - Shell | | Total Proje | ct Cost: | 1,400,000 | | Area: | Citywide | | | Confidence: | Low | Origin | al Cost: | 1,400,000 | | Objective: | Replacement | #### **Project Description** Design and construction of two culvert crossings. At 33rd, two crossing culverts will be replaced with one larger box culvert or bridge, depending on regulatory requirements. At 45th Avenue, the 24" culvert will be upsized to a 36" culvert. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 700,000 | 700,000 | 1,400,000 | |--------------------------------------|-------------|-----|-------------|----------|------------|---------|------------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Columbia Slough Outfalls | Confidence | Law | Total Proje | | 28,631,000 | | Area: | Northeast | | | Confidence: | Low | Origin | al Cost: | 24,708,000 | | Objective: | Efficiency | ## **Project Description** Program is for construction of pollution controls for separated stormwater areas flowing through 220 city-owned Columbia Slough stormwater outfalls. Focuses on the highest priority outfalls – those draining the most city-owned impervious area. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 5,299,160 | 150,000 | 3,500,000 | 3,000,000 | 3,500,000 | 3,500,000 | 4,500,000 | 18,000,000 | |--------------------------------------|-------------|----------|-----------|--------------|------------|-----------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 5,000 | 8,000 | 10,000 | 12,000 | 35,000 | | Culverts Phase 3 | | | | roject Cost: | 10,746,000 | | Area: | Citywide | | | Confidence: | Moderate | Or | iginal Cost: | 14,400,000 | | Objective: | Replacement | ## **Project Description** Third phase of culverts replacements, consisting of five individual projects, to be constructed over multiple fiscal years. #### Revenue Source(s) | Total Expenditures | 0 | 300,000 | 200,000 | 1,590,000 | 250,000 | 1,000,000 | 1,000,000 | 4,040,000 | |--------------------------------------|---|---------|---------|-----------|---------|-----------|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--|-----------------|-------------------|------------|----------------|------------
------------|------------|----------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Errol Heights Stormwater LID | | | Total | Project Cost: | 2,049,000 | | Area: | Southeast
Maintenance & | | | Confidence: | Moderate | (| Original Cost: | 2,049,000 | | Objective: | Repair | | Project Description LID in Errol Heights to improve streets a | and add stormwa | iter infrastructu | re. | | | | | | ## Revenue Source(s) BES portion funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 8,556 | 0 | 1,500,000 | 540,000 | 0 | 0 | 0 | 2,040,000 | |--------------------------------------|-------------|---------|-----------|----------------------------|------------------------|---|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Fanno Beaverton Hillsdale Hwy | Confidence: | Optimal | | oject Cost:
ginal Cost: | 3,977,000
1,040,000 | | Area:
Objective: | Southwest
Efficiency | #### **Project Description** Construct stormwater treatment facilities to control flow and pollutants entering into Fanno Creek from the 2.6 mile section of Beaverton-Hillsdale Hwy between SW Sunset and 65th Ave. Pollutants targeted for removal will be total suspended solids and phosphorous. This project will significantly address the City's regulatory obligation under the Total Maximum Daily Load (TMDL) and benefit native Cutthroat Trout found in Fanno Creek. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 1,460,322 | 300,000 | 200,000 | 1,000,000 | 1,000,000 | 0 | 0 | 2,200,000 | |---------------------------------------|-------------|---------|---------|--------------|-----------|-------|------------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 8,000 | 8,000 | 16,000 | | Fanno/Tryon Drainage Shoulder Improve | ments | | Total P | roject Cost: | 4,622,460 | | Area: | Southwest | | | Confidence: | Low | Or | iginal Cost: | 4,932,000 | | Objective: | Efficiency | #### **Project Description** Drainage shoulder improvements Convert high priority City maintained roadside ditches to swales in the Fanno and Tryon Creek watersheds. Up to 60,000 feet of roadside ditches will be converted to swales to manage stormwater runoff from impervious roadway and adjacent development. These priority roads were identified in the Fanno/Tryon Water Quality and Total Maximum Daily Load (TMDL) Pre-Design. #### Revenue Source(s) | Total Expenditures | 0 | 133,000 | 521,000 | 681,000 | 681,000 | 0 | 0 | 1,883,000 | |--------------------------------------|---|---------|---------|---------|---------|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Green Infrastructure: Land Acquisition | | | Total | Project Cost: | 26,400,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 30,509,900 | | Objective: | Efficiency | #### **Project Description** This program is focused on protection and restoration of Portland's rivers and watersheds reflecting City Council's vision of how Portland should reduce the City's stormwater footprint. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 10,350,355 | 45,000 | 366,000 | 0 | 0 | 0 | 0 | 366,000 | |--------------------------------------|-------------|--------|---------------------|-----------|--------------------|---|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hwy 43 Tryon Creek Culvert | Confidence: | Low | Total Proj
Origi | ect Cost: | 630,000
630,000 | | Area:
Objective: | Southwest
Efficiency | #### **Project Description** Replacement of the Tryon Creek culvert under Highway 43 to improve hydrology and fish passage. In partnership with Lake Oswego and potentially the Army Corps of Engineers. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates, Lake Oswego and the Army Corps of Engineers. | Total Expenditures | 0 | 150,000 | 250,000 | 230,000 | 0 | 0 | 0 | 480,000 | |---|----------|-------------|-----------|---------|-------|----------|---|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Stormwater Investments in Inter-b | Total Pr | oject Cost: | 1,000,000 | | Area: | Citywide | | | | | | | | • | | | | intenance & | ## **Project Description** Invest in integrated projects delivering multiple infrastructure and service improvements to Portlanders in a more integrated and efficient manner. ## Revenue Source(s) BES portion funded by bond proceeds repaid by sanitary sewer and stormwater rates, in addition to, revenues from PBOT, LID's, PP&R and TriMet. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 500,000 | 500,000 | 1,000,000 | |---|---|---|-------------|----------|-----------|---------|---------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Johnson Creek River Mile 9.6 Floodplain Restoration | | | Total Proje | ct Cost: | 2,463,000 | | Area: | Southeast | | Confidence: | | | | | | | M | aintenance & | #### **Project Description** Provide floodplain restoration on multiple parcels along Johnson Creek near river mile 9.6. Approximately 9.5 acres of floodplain will be restored to reduce flooding, improve water quality, and ESA habitat. ## Revenue Source(s) | Total Expenditures 270,622 | 600,00 | 0 250,000 | 1,000,000 | 322,000 | 0 | 0 | 1,572,000 | |----------------------------|--------|-----------|-----------|---------|---|---|-----------| |----------------------------|--------|-----------|-----------|---------|---|---|-----------| | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--------------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 10,000 | 10,000 | 20,000 | | Johnson Creek Willing Seller Phase 2 | | | Total | Project Cost: | 43,000,000 | | Area: | Southeast | | | Confidence: | High | (| Original Cost: | 40,000,000 | | Objective: | Efficiency | #### **Project Description** Acquisition of properties from willing sellers in four target areas of high value for Johnson Creek floodplain restoration. The properties are land banked until enough contiguous property has been acquired to proceed with restoration. Program allows residents in high risk areas to sell their property at fair market, creates projects that increase flood storage and conveyance capacity while enhancing fish and wildlife habitat, and creates wetlands and passive recreation activities. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 6,136,594 | 1,500,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 4,500,000 | 8,500,000 | |--------------------------------------|-------------|-----------|-----------|---------------|-----------|-----------|------------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 50,000 | 55,000 | 60,000 | 65,000 | 230,000 | | Johnson Creek Oxbow | | | Total P | roject Cost: | 5,495,000 | | Area: | Southeast | | | Confidence: | Low | Oı | riginal Cost: | 1,396,000 | | Objective: | Expansion | #### **Project Description** Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 381,874 | 200,000 | 200,000 | 400,000 | 500,000 | 500,000 | 500,000 | 2,100,000 | |---|----------------------------|---------|---------|-------------|--------------------|---------|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Water Quality Feasibility Study for | Lents Outfalls Confidence: | Low | | oject Cost: | 250,000
250.000 | | Area:
Objective: | Southeast
Efficiency | ## **Project Description** Assess the feasibility of improving water quality at two locations on Johnson Creek, ultimately to mitigate localized flooding and water quality risks for the benefit of the community and aquatic and terrestrial species that reside in Johnson Creek. #### Revenue Source(s) | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 125,000 | 125,000 | 250,000 | |--------------------------------------|---|---|---|---|---|---------|---------|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Revised Adopted | | Capital Plan | | | | |---------------------------------------|-------------|------------|-----------------|---------------|--------------|------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Luther Road Channel Restoration | | | Total | Project Cost: | 2,168,000 | | Area: | Southeast | | | Confidence: | Moderate | | Original Cost | 2 168 000 | | Ohiective: | Maintenance & Repair | ## **Project Description** Geomorphic & habitat assessment to develop and implement a
permanent repair to the channel to protect the existing sanitary sewer infrastructure within the project area. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 385,832 | 500,000 | 1,300,000 | 50,000 | 0 | 0 | 0 | 1,350,000 | |--------------------------------------|---------|---------|-----------|--------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Reveg Plant Est Umbrella FY19&20 - Shell | Total Project Cost: | ongoing | Area: | Citywide | | |--|---------------------|----------------|---------|------------|-----------| | Confidence: | Moderate | Original Cost: | ongoing | Objective: | Expansion | #### **Project Description** Umbrella for post-construction plant establishment on multiple CIP projects. Replaces previous shell E10969. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 26,229 | 0 | 250,000 | 250,000 | 250,000 | 250,000 | 250,000 | 1,250,000 | |--------------------------------------|-------------|-----|---------|----------------------------|--------------------|---------|---------------------|--------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Rocky Butte Stormwater Plan | Confidence: | Low | | oject Cost:
ginal Cost: | 385,000
385.000 | | Area:
Objective: | Northeast
Replacement | ## **Project Description** Feasibility study to deliver a stormwater master plan of the area that will identify and address all the stormwater deficiencies. The master plan will quantify all the private property issues, interdependencies between private and public stormwater assets, and make recommendations for addressing those deficiencies. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 185,000 | 200,000 | 385,000 | |--------------------------------------|-------------|----------|--------------|----------|-----------|---------|------------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Johnson Creek Springwater Wetland | | | Total Projec | t Cost: | 3,567,000 | | Area: | Southeast | | | Confidence: | Moderate | Origina | al Cost: | 535,000 | | Objective: | Mandated | #### **Project Description** Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. #### Revenue Source(s) Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 171,420 | 100,000 | 700,000 | 650,000 | 650,000 | 650,000 | 650,000 | 3,300,000 | |--------------------------------------|---------|---------|---------|---------|---------|---------|---------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |----------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Stephens Creek Ph 1 Improvements | | | Total | Project Cost: | 5,543,000 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 13,650,000 | | Objective: | Efficiency | #### **Project Description** Address stormwater issues in the Stephens Creek sub-watershed: (1) unmanaged stormwater discharge from existing impervious surfaces; (2) pollution reduction and detention of stormwater; (3) restoration of ecological functions of riparian and wetland areas; (4) energy dissipation at outfalls causing erosion and excess sediment loading. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 1,277,116 | 500,000 | 1,000,000 | 1,000,000 | 1,000,000 | 755,000 | 0 | 3,755,000 | |---------------------------------------|---|---------|-----------|-----------|-----------|---------|-------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Stephens Creek Phase 2 Improvem | NEW - Stephens Creek Phase 2 Improvements | | | | | | Area: | Southwest | | | | | | | | | M | aintenance & | #### **Project Description** The Stephens Creek Stormwater System Plan (SCSWSP) incorporates a programmatic approach to identify and recommend improvements to the stormwater system, including both natural and built assets. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 500,000 | 500,000 | 1,000,000 | |---------------------------------------|-----|---|---------------|---------|------------|---------|---------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | SW Capitol Hwy Stormwater Improvement | nts | | Total Project | t Cost: | 12,057,000 | | Area: | Southwest | #### **Project Description** Stormwater improvements along SW Capitol Hwy and local side streets. Within Tryon, Falling, Woods, and Vermont Creek basins to address drainage and conveyance deficiencies, along with recurring nuisance flooding issues. ## Revenue Source(s) | Total Expenditures | 1,149,076 | 1,540,000 | 2,000,000 | 4,982,000 | 2,385,000 | 0 | 0 | 9,367,000 | |--------------------------------------|-----------|-----------|-----------|-----------|-----------|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | d Capital Plan | | | | | |------------------------------|-----------------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - SW Corridor BES System | s Development Project | ŀ | Total | Project Cost: | 1,929,000 | | Area: | Southwest | | | Confidence: | Low | (| Original Cost: | 1,929,000 | | Objective: | Expansion | #### **Project Description** BES infrastructure planning requirements in response to the development of the SW Corridor Plan and Light Rail Train (LRT). As part of the SW Corridor Plan developed by Metro, TriMet plans to construct a 12-mile LRT Max line from downtown Portland to Bridgeport Village. In addition to the light rail construction, Station Access Projects (SAPs) will be constructed where the train stop. The SAPs are designed for multi-modal access (bike, pedestrian, and vehicle) to the light rail and economic development. The train track alignment known as the Locally Preferred Alternative (LPA) will be finalized October of 2018 and project construction is scheduled to begin in 2023. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 178,179 | 0 | 500,000 | 500,000 | 250,000 | 250,000 | 250,000 | 1,750,000 | |---------------------------------------|-------------|-----|----------|-------------|-----------|---------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - SW Shattuck Rd Culvert Replacen | nent | | Total Pr | oject Cost: | 1,214,000 | | Area: | Southwest | | | Confidence: | Low | Ori | ginal Cost: | 1,214,000 | | Objective: | Replacement | #### **Project Description** Replace the culvert on Fanno Creek under SW Shattuck Road to increase hydraulic capacity and provide for fish passage. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |--------------------------------------|---|---|---------------|----------|---------|---|-------|----------| | Watershed Investment Program - Shell | | | Total Project | rt Cost· | Ongoing | | Area: | Citywide | ## **Project Description** Program funds watershed enhancements. Priority is given to projects that leverage other funding sources and/or address multiple watershed health goals. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 5,966,993 | 1,500,000 | 1,000,000 | 1,000,000 | 1,000,000 | 2,000,000 | 2,500,000 | 7,500,000 | |--------------------------------------|-------------|-----------|-----------|--------------|------------|-----------|------------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 10,000 | 10,000 | 10,000 | 10,000 | 40,000 | | Watershed Land Acquisition Program | | | Total P | roject Cost: | 10,750,000 | | Area: | Citywide | | | Confidence: | Low | Or | iginal Cost: | 15,500,000 | | Objective: | Efficiency | #### **Project Description** Program targets the acquisition of 100 to 200 acres over five years to protect medium to high functioning natural resources in support of watershed health and stormwater management. #### Revenue Source(s) | Total Expenditures | 5,253 | 2,000,000 | 250,000 | 250,000 | 250,000 | 800,000 | 3,000,000 | 4,550,000 | |--------------------------------------|-------|-----------|---------|---------|---------|---------|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 25,000 | 30,000 | 35,000 | 40,000 | 130,000 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |-----------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY
2023-24 | 5-Year Total | | West Lents Floodplain Restoration | | | Total | Project Cost: | 6,500,000 | | Area: | Southeast | | | Confidence: | Low | (| Original Cost: | 6,500,000 | | Objective: | Expansion | #### **Project Description** Project will restore the floodplain of Johnson Creek to address flooding, improve water quality and restore habitat within West Lents. To date, the City has acquired approximately 15 acres of property within the West Lents area. Near term acquisition and ROW vacation would increase the area to approximately 19 acres. The initial phase of this project will develop and evaluate alternatives for restoring floodplains within the larger study area (approximately 36 acres), and identify immediate implementation opportunities and potential project phasing. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 25,336 | 400,000 | 400,000 | 500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 5,400,000 | |---|---------------|---------|----------|-------------|-----------|-----------|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | NEW - Willamette R. and Columbia SI. Wa | ter Resources | | Total Dr | oject Cost: | 300,000 | | Area: | North | #### **Project Description** Feasibility study looking at improvements to the stormwater system function, water quality and habitat restoration projects in the Willamette River and Columbia Slough including Rivergate Quarry, NW 60th Place, and NW Saltzman Trash Rack. Package approved as part of the Water Infrastructure Improvements for the Nation Act of 2016 (WIIN) which included the 2016 Water Resources Development Act (WRDA). #### Revenue Source(s) Funded by Water Infrastructure Improvements for the Nation Act of 2016 (WIIN) which included the 2016 Water Resources Development Act (WRDA). | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | 300,000 | 300,000 | |---|---|---|---|---|---|---|---------|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### **Systems Development** | Drainage Improvement - Shell | inage Improvement - Shell | | | Ongoing | Area: | Citywide | |------------------------------|---------------------------|----------|----------------|---------|------------|-----------| | | Confidence: | Moderate | Original Cost: | Ongoing | Objective: | Expansion | ## **Project Description** Drainage Improvement Program provides assistance to projects initiated through Local Improvement District (LID) or Public Works Permits processes for oversizing of storm drainage facilities or upgrading of existing public downstream drainage systems. Oversizing increases capacity over the expected useful life of the facilities. It may also be used for small, urgent stormwater improvements. ## Revenue Source(s) | Total Expenditures | 43,636 | 250,000 | 250,000 | 250,000 | 250,000 | 250,000 | 250,000 | 1,250,000 | |---|--------|---------|---------|---------|---------|---------|---------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-----------------------------|-----------------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - ECIMS EnvCompliance I | nformation Management | System | Total | Project Cost: | 2,523,000 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 2,523,000 | | Objective: | Replacement | #### **Project Description** Replace the Aquarius System developed in 1995 with an off the shelf system. The system is based on tools no longer in use and support is limited in the software development community. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 863,497 | 547,654 | 552,980 | 558,649 | 0 | 0 | 0 | 1,111,629 | |--|-------------|----------|----------|-------------|---------|---|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - NE 47th Ave: Buffalo - Crystal San | itary Sewer | | Total Pr | oject Cost: | 667,000 | | Area: | Northeast | | | Confidence: | Moderate | Ori | ginal Cost: | 667,000 | 0 | bjective: | Expansion | #### **Project Description** Approximately 675' of 8" gravity sanitary sewer main and approximately 80' of 6" service lateral. Also, approximately 710' of 4" sanitary force main. #### Revenue Source(s) BES portion funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 66,773 | 0 | 600,000 | 0 | 0 | 0 | 0 | 600,000 | |--------------------------------------|-------------|----------|-----------------------|----------------------|--------------------|---|--------------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Party Sewers | Confidence: | Moderate | Total Proje
Origin | ct Cost:
al Cost: | Ongoing
Ongoing | 0 | Area:
bjective: | Citywide
Efficiency | #### **Project Description** The Party Sewers Program addresses existing "party sewers" – shared private sewer lines crossing private property (often without appropriate easements) or existing within the right-of-way. These sewers are older and generally have not been maintained. Over several years, this project will provide each property owner with direct access to a municipal sewer line or ensure that the property has acquired an easement for a separated private line. Most of the construction costs up to a capped amount will be reimbursed by property owners to the City through an LID assessment, or through an in-lieu of assessment line charge. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 5,418,183 | 1,000,000 | 1,000,000 | 1,500,000 | 1,800,000 | 2,000,000 | 2,500,000 | 8,800,000 | |---------------------------------------|-------------|-----------|-----------|--------------|-----------|-----------|------------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | PBOT Interagency Reimbursement - Shel | I | | Total P | roject Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | Or | iginal Cost: | Ongoing | | Objective: | Expansion | #### **Project Description** PBOT Interagency Reimbursement Program provides for stormwater facility and sanitary sewer design, design review, and construction inspection services associated with street improvement projects initiated by PBOT. ## Revenue Source(s) PBOT requests necessary services and reimburses BES for all costs of these services through an interagency agreement. | Total Expenditures 326,797 500,000 350,000 350,000 350,000 350,000 1,7 | |---| |---| | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Permit Reimbursement - Shell | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Optimal | | Original Cost: | Ongoing | | Objective: | Replacement | #### **Project Description** This project allows a developer to be reimbursed for making public sewer available to another property, per City Code Title 17. #### Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | | Confidence: | Low | Ori | ginal Cost: | Ongoing | | Objective: | Expansion | |--------------------------------------|-------------|---------|----------|-------------|---------|---------|------------|-----------| | Public Works Permit Projects | | | Total Pr | oject Cost: | Ongoing | | Area: | Citywide | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 366,982 | 550,000 | 200,000 | 200,000 | 200,000 | 200,000 | 200,000 | 1,000,000 | #### **Project Description** This ongoing, full-cost recovery program supports new development by providing for new public sewer system facilities through the public works permitting process. When proposed development creates the need for additional sewer system facilities, private developers are required to construct those facilities under this program. As part of the permit process, BES reviews and approves both plans and final construction for compliance with system standards. Facilities developed through this process are accepted as part of the City's sewerage system when completed and approved and thereafter maintenance and repair are provided by the City. Facilities must be developed to system standards to ensure that expensive future maintenance problems and service failures do not occur. #### Revenue Source(s) All bureau costs are reimbursed by the developer. | Total Expenditures | 0 | 500,000 | 850,000 | 850,000 | 850,000 | 850,000 | 850,000 | 4,250,000 | |--|-------------|---------|----------|-------------|---------|---------|------------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sewer Easements on Existing Sewers - Shell | | | Total Pr | oject Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Low | Ori | ginal Cost: | Ongoing | | Objective: |
Expansion | ## **Project Description** Sewer easements on existing sewers for high priority acquisitions. The bureau regularly discovers locations where collection system assets are on private property, without benefit of appropriate easements or other property interests. ## Revenue Source(s) | Total Expenditures | 0 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 250,000 | |---|---|--------|--------|--------|--------|--------|--------|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Sewer Extension & Strmwtr Progs Intgd Sys Imps | | s | Total | Project Cost: | 1,000,000 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 1,000,000 | | Objective: | Expansion | ## **Project Description** Identify stormwater projects, in conjunction with sewer extension projects, that minimize risks and maximize customer service for both systems. In addition, street improvements may be necessary for the effectiveness of stormwater system improvements, as well as providing additional benefit to the community. ## Revenue Source(s) Funded by bond proceeds repaid by sanitary sewer and stormwater rates. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 500,000 | 500,000 | 1,000,000 | |---|-------------|----------|-------------|----------|---------|---------|------------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sewer Extensions for High Risk Septic - Shell | | | Total Proje | ct Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | Origin | al Cost: | Ongoing | | Objective: | Expansion | #### **Project Description** This program funds small sanitary sewer extension projects to provide sanitary sewer service to developed residential properties with septic systems. Projects will be prioritized based on risk. ## Revenue Source(s) | Total Expenditures | 285,787 | 800,000 | 1,500,000 | 1,200,000 | 1,000,000 | 1,000,000 | 500,000 | 5,200,000 | |--------------------------------------|---------|---------|-----------|-----------|-----------|-----------|---------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## Portland Fire & Rescue | Capital Program | Revised | Adopted | | Capital Plan | |-----------------|------------------------|------------|-----------------------|------------------------------------| | Project | Prior Years FY 2018-19 | FY 2019-20 | FY 2020-21 FY 2021-22 | FY 2022-23 FY 2023-24 5-Year Total | **Acquisitions** NEW - Mobile Technology Improvements Total Project Cost: \$550,000 Confidence: Moderate Original Cost: \$490,000 Objective: Replacement #### **Project Description** This project will enhance three parts of PF&R's mobile computing technology. \$350,000 will purchase and implement a new Fire Inspection Software application to improve code enforcement operations. The new software will allow inspectors to access information and enter data in the field, provide a customer portal for access to fire inspection data, and prioritize inspections based on risk. \$20,000 will allow PF&R's vehicle-mounted Mobile Data Computers (MDCs) to connect to the city network and \$120,000 will install high-speed wifi connections at PF&R's stations. These two improvements will allow MDCs to be updated via wifi on a regular basis. #### Revenue Source(s) The projects are funded through Public Safety Project reserve funds. | Total Expenditures | 0 | 550,000 | 0 | 0 | 0 | 0 | 0 | 0 | |--------------------------------------|---|---------|---|---|---|---|---|---| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## **Facilities** Station 1 Solar Power InstallationTotal Project Cost:\$98,000Area:Southwest Confidence: High Original Cost: \$98,000 Objective: Sustainability #### **Project Description** This projects installs solar panels on the roof of Station 1 and a battery to store the energy to provide a backup power source. #### Revenue Source(s) This project is funded through a combination of grant funds and the bureau's existing General Fund allocation. | Total Expenditures | 0 | 55,686 | 0 | 0 | 0 | 0 | 0 | 0 | |---|---|--------|---|---|---|---|---|---| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### Safety Self-Contained Breathing Apparatus Replacement Total Project Cost: \$3,000,000 Area: Citywide Confidence: Moderate Original Cost: \$3,000,000 Objective: Replacement #### **Project Description** SCBAs are a required piece of personal protective equipment which provide breathable air in any dangerous atmosphere. PF&R last purchased SCBAs in 2002, and some parts have recently been experiencing up to a 30% failure rate. Replacing this equipment is essential to ensuring firefighter wellness and responsiveness. This project will replace PF&R's entire inventory with new SCBA equipment that meets current standards to ensure the safety and health of firefighters while they are responding to emergencies. The project is funded through a combination of General Fund capital set-aside, General Fund discretionary, and the realignment of a portion of the bureau's internal General Fund resources. ## Revenue Source(s) The SCBA replacement is funded through a combination of federal grant funds and General Fund. | Total Expenditures | 0 | 0 | 1,807,000 | 0 | 0 | 0 | 0 | 1,807,000 | |---|---|---|-----------|---|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Citywide Area: # **Portland Housing Bureau** | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | | |--|--|---|---|---|---|---|--|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Acquisitions | | | | | | | | | | 3000 SE Powell Boulevard | | | Total | Project Cost: | 5,250,000 | | Area: | Southeas | | | Confidence: | Low | (| Original Cost: | 4,499,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | This property was acquired in August 20 Housing Bond proceeds. As such, remain | | | | | | | unded through | Affordable | | Revenue Source(s) | | | | | | | | | | Housing Investment Fund, Housing GO E | Bond | | | | | | | | | Total Expenditures | 3,548,844 | 303,913 | 0 | 0 | 0 | 0 | 0 | (| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | East Burnside Apartments | | | Total | Duciant Cont | 14 279 000 | | Avec | Couthoos | | Last Burnside Apartments | Confidence: | High | | Project Cost:
Original Cost: | | | Area:
Objective: | | | | | | | | , | | • | | | Project Description | Connidence. | 9 | | Ū | | | · | · | | Project Description The East Burnside Apartments were purdunits. This property is a project funded th | chased in 2018. | It was a newly | completed bu | | | | ns 51 units, inc | · | | The East Burnside Apartments were pure | chased in 2018. | It was a newly | completed bu | | | | ns 51 units,
inc | · | | The East Burnside Apartments were purcunits. This property is a project funded th | chased in 2018. | It was a newly | completed bu | | | | s 51 units, inc | · | | The East Burnside Apartments were purd units. This property is a project funded the Revenue Source(s) | chased in 2018.
rough Affordabl | It was a newly
e Housing Bor | completed bund proceeds. | ilding purchase | ed post-constru | ction. It contair | | luding 9 PSH | | The East Burnside Apartments were purd units. This property is a project funded the Revenue Source(s) Interim Financing, Housing GO Bonds | chased in 2018. | It was a newly | completed but of proceeds. | ilding purchase | ed post-constru | ction. It contain | 0 | luding 9 PSH | | The East Burnside Apartments were pure units. This property is a project funded the Revenue Source(s) Interim Financing, Housing GO Bonds Total Expenditures Net Operations and Maintenance Costs | chased in 2018.
rough Affordabl | It was a newly
e Housing Bor
12,400 | completed but of proceeds. | ilding purchase | ed post-constru
0
0 | ction. It contain | 0 | luding 9 PSH | | The East Burnside Apartments were purd units. This property is a project funded the Revenue Source(s) Interim Financing, Housing GO Bonds Total Expenditures | chased in 2018.
rough Affordabl | It was a newly
e Housing Bor
12,400 | completed but of proceeds. 0 0 Total | ilding purchase | 0
0
560,800 | ction. It contain | 0
0
Area : | luding 9 PSH () Southeas | | The East Burnside Apartments were pure units. This property is a project funded the Revenue Source(s) Interim Financing, Housing GO Bonds Total Expenditures Net Operations and Maintenance Costs | chased in 2018.
rough Affordabl
14,378,900
0 | It was a newly
e Housing Bor
12,400
0 | completed but of proceeds. 0 0 Total | ilding purchase | 0
0
560,800 | ction. It contain | 0 | luding 9 PSH () Southeas | | The East Burnside Apartments were pure units. This property is a project funded the Revenue Source(s) Interim Financing, Housing GO Bonds Total Expenditures Net Operations and Maintenance Costs NE Prescott Property | chased in 2018. rough Affordabl 14,378,900 Confidence: | It was a newly e Housing Bor 12,400 0 Moderate | completed but of proceeds. O Total | ilding purchase 0 Project Cost: Original Cost: | od post-constru 0 560,800 sing. Current p | ction. It contain 0 0 oroject costs re | 0 Area: Objective: | luding 9 PSH Southeas Expansion | | The East Burnside Apartments were pure units. This property is a project funded the Revenue Source(s) Interim Financing, Housing GO Bonds Total Expenditures Net Operations and Maintenance Costs NE Prescott Property Project Description This property was purchased in 2018, and prepared to become a project funded through the second content of secon | chased in 2018. rough Affordabl 14,378,900 Confidence: | It was a newly e Housing Bor 12,400 0 Moderate | completed but of proceeds. O Total | ilding purchase 0 Project Cost: Original Cost: | od post-constru 0 560,800 sing. Current p | ction. It contain 0 0 oroject costs re | 0 Area: Objective: | luding 9 PSH Southeas Expansion | | The East Burnside Apartments were pure units. This property is a project funded the Revenue Source(s) Interim Financing, Housing GO Bonds Total Expenditures Net Operations and Maintenance Costs NE Prescott Property Project Description This property was purchased in 2018, and prepared to become a project funded three applicable predevelopment work. | chased in 2018. rough Affordabl 14,378,900 Confidence: | It was a newly e Housing Bor 12,400 0 Moderate | completed but of proceeds. O Total | ilding purchase 0 Project Cost: Original Cost: | od post-constru 0 560,800 sing. Current p | ction. It contain 0 0 oroject costs re | 0 Area: Objective: | luding 9 PSH Southeas Expansion | | The East Burnside Apartments were pure units. This property is a project funded the Revenue Source(s) Interim Financing, Housing GO Bonds Total Expenditures Net Operations and Maintenance Costs NE Prescott Property Project Description This property was purchased in 2018, and prepared to become a project funded three applicable predevelopment work. Revenue Source(s) | chased in 2018. rough Affordabl 14,378,900 Confidence: | It was a newly e Housing Bor 12,400 0 Moderate | completed but of proceeds. O Total y as 75 units of a proceeds. As | On Project Cost: Original Cost: affordable hou such, remainir | od post-constru
0
0
560,800
sing. Current p | ction. It contain 0 0 oroject costs re will be limited | 0 Area: Objective: flect that this prince to the acquisiti | Southeas Expansion roperty is being on and | | Capital Program | | Revised | Adopted | Capita | | Capital Plan | apital Plan | | | |---------------------|-------------|------------|------------|----------------|------------|--------------|-------------|--------------|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | | Westwind Apartments | | | Total | Project Cost: | 4,441,000 | | Area: | Northwest | | | | Confidence: | Moderate | | Original Cost: | | | Objective: | GRO: New | | ## **Project Description** The Westwind Apartments were acquired in 2018 and provide 70 units of affordable housing. Current project costs reflect that this property is being prepared to become a project funded through Affordable Housing Bond proceeds. As such, remaining capital costs will be limited to the acquisition and applicable predevelopment work. #### Revenue Source(s) Downtown Waterfront URA, Housing GO Bond | Total Expenditures | 3,001,401 | 3,800,000 | 680,000 | 0 | 0 | 0 | 0 | 680,000 | |--------------------------------------|-----------|-----------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## **Buildings** Joyce Hotel Total Project Cost: 6,000,000 Area: Central City Confidence: Low Original Cost: 10,920,000 Objective: Expansion ## **Project Description** The Joyce Hotel was acquired in 2016. Current project costs reflect that this building will be renovated to preserve the existing 69 units of affordable housing in the downtown core as part of the Affordable Housing Bond. As such, remaining capital costs will be limited to the acquisition and applicable predevelopment work. ## Revenue Source(s) South Park Blocks URA, Housing GO Bonds | Total Expenditures | 10,808,332 | 1,850,000 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | |--------------------------------------|------------|-----------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # Office of Management & Finance | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|---|---|---|--|--|--|--|---| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | BTS | | | | | | | | | | Cherwell Capability Expansion | | | Tota | Project Cost: | 3,138,771 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 50,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will continue the BTS Suppo
solution for Enterprise use. This system
other systems, integrating functions curr | will improve the | customer exp | erience throug | h use of a sing | le interface, int | egrating the se | ervice catalog, le | | | Revenue Source(s) | | | | | | | | | | Technology Reserves | | | | | | | | | | Total Expenditures | 1,292,035 | 341,936 | 468,600 | 489,000 | 182,400 | 182,400 | 182,400 | 1,504,800 | | Net Operations and Maintenance Costs | 0 | | • | | | | • | , , | | Enterprise Mobility Management | | | Tota | Project Cost: | 785,702 | | Area: | Citywide | | p | | Madaata | | • | • | | | • | | | Confidence: | ivioderate | | Uridinai Cost: | 07.500 | | Objective: | Efficiency | | Project Description | Confidence: | Moderate | | Original Cost: | | | Objective: | Ź | | Project Description This phase of Enterprise Mobility Manag mobile devices. This will include work ne Police mobility to fully license the infrastr Policy standards. | ement includes | a pilot project a | and implement | ation of mobile | data manager
make it availab | nent to manage
le Citywide. It a | e the City's non
also includes wo | -Windows 10
ork supporting | | This phase of Enterprise Mobility Manag
mobile devices. This will include work no
Police mobility to fully license the infrastr | ement includes | a pilot project a | and implement | ation of mobile | data manager
make it availab | nent to manage
le Citywide. It a | e the City's non
also includes wo | ork supporting | | This phase of Enterprise Mobility Manag
mobile devices. This will include work no
Police mobility to fully license the infrastr
Policy standards. | ement includes | a pilot project a | and implement | ation of mobile | data manager
make it availab | nent to manage
le Citywide. It a
| e the City's non
also includes wo | -Windows 10
ork supporting | | This phase of Enterprise Mobility Manag
mobile devices. This will include work ne
Police mobility to fully license the infrastr
Policy standards.
Revenue Source(s) | ement includes | a pilot project
ding out BTS c
t smart phones | and implement
apabilities with
s and tablets in | ation of mobile
Netmotion to
the Police Bure | data manager
make it availab
eau to Criminal | nent to manag
le Citywide. It a
Justice Inform | e the City's non
also includes wo
ation Services (| -Windows 10
ork supporting | | This phase of Enterprise Mobility Manag
mobile devices. This will include work no
Police mobility to fully license the infrastr
Policy standards. Revenue Source(s) Prior year carryover funds | ement includes
ecessary for buil
ucture to suppo | a pilot project ding out BTS ct smart phones | and implement
apabilities with
s and tablets in
300,000 | ation of mobile
Netmotion to
the Police Burn | data manager
make it availab
eau to Criminal | nent to manag
le Citywide. It a
Justice Inform | e the City's non
also includes we
ation Services (| -Windows 10
ork supporting
CJIS) Security | | This phase of Enterprise Mobility Manag
mobile devices. This will include work no
Police mobility to fully license the infrastr
Policy standards. Revenue Source(s) Prior year carryover funds Total Expenditures Net Operations and Maintenance Costs | ement includes accessary for buil ucture to support | a pilot project ding out BTS ct smart phones | and implement
apabilities with
a and tablets in
300,000 | ation of mobile Netmotion to the Police Bure | data manager
make it availab
eau to Criminal
0 | nent to manage
le Citywide. It a
Justice Inform
0 | e the City's non
also includes we
ation Services (| -Windows 10
ork supporting
CJIS) Security
300,000 | | This phase of Enterprise Mobility Manag
mobile devices. This will include work no
Police mobility to fully license the infrastr
Policy standards. Revenue Source(s) Prior year carryover funds Total Expenditures | ement includes accessary for buil ucture to support | a pilot project ding out BTS of t smart phones | and implement
apabilities with
a and tablets in
300,000
C | ation of mobile
Netmotion to
the Police Burn | data manager
make it availab
eau to Criminal
0
0
7,060,375 | nent to manage
le Citywide. It a
Justice Inform
0 | e the City's non
also includes w
ation Services (
0
0
Area: | -Windows 10
ork supporting
CJIS) Security
300,000 | | This phase of Enterprise Mobility Manag
mobile devices. This will include work no
Police mobility to fully license the infrastr
Policy standards. Revenue Source(s) Prior year carryover funds Total Expenditures Net Operations and Maintenance Costs | ement includes accessary for build ucture to support | a pilot project ding out BTS of t smart phones | and implement
apabilities with
a and tablets in
300,000
C | ation of mobile Netmotion to the Police Bure 0 0 Project Cost: | data manager
make it availab
eau to Criminal
0
0
7,060,375 | nent to manage
le Citywide. It a
Justice Inform
0 | e the City's non
also includes w
ation Services (
0
0
Area: | -Windows 10
ork supporting
CJIS) Security
300,000 | | This phase of Enterprise Mobility Managemobile devices. This will include work not Police mobility to fully license the infrastre Policy standards. Revenue Source(s) Prior year carryover funds Total Expenditures Net Operations and Maintenance Costs Enterprise Network Technology Refresh | ement includes ecessary for build ucture to support 227,185 | a pilot project ding out BTS of t smart phones 258,517 0 Moderate | and implement
apabilities with
a and tablets in
300,000
C | ation of mobile Netmotion to the Police Bure 0 0 Project Cost: Original Cost: | data manager
make it availab
eau to Criminal
0
0
7,060,375
2,913,500 | nent to manage
le Citywide. It a
Justice Inform
0 | e the City's non also includes we ation Services (0 0 Area: Objective: | -Windows 10
ork supporting
CJIS) Security
300,000
Citywide
Replacement | | This phase of Enterprise Mobility Manag mobile devices. This will include work ne Police mobility to fully license the infrastr Policy standards. Revenue Source(s) Prior year carryover funds Total Expenditures Net Operations and Maintenance Costs Enterprise Network Technology Refresh Project Description This project establishes a six-year lifecyce | ement includes ecessary for build ucture to support 227,185 | a pilot project ding out BTS of t smart phones 258,517 0 Moderate | and implement
apabilities with
a and tablets in
300,000
C | ation of mobile Netmotion to the Police Bure 0 0 Project Cost: Original Cost: | data manager
make it availab
eau to Criminal
0
0
7,060,375
2,913,500 | nent to manage
le Citywide. It a
Justice Inform
0 | e the City's non also includes we ation Services (0 0 Area: Objective: | -Windows 10
ork supporting
CJIS) Security
300,000
Citywide
Replacement | | This phase of Enterprise Mobility Managemobile devices. This will include work network police mobility to fully license the infrastre Policy standards. Revenue Source(s) Prior year carryover funds Total Expenditures Net Operations and Maintenance Costs Enterprise Network Technology Refrest Project Description This project establishes a six-year lifecyconetwork infrastructure. | ement includes ecessary for build ucture to support 227,185 | a pilot project ding out BTS of t smart phones 258,517 0 Moderate | and implement
apabilities with
a and tablets in
300,000
C | ation of mobile Netmotion to the Police Bure 0 0 Project Cost: Original Cost: | data manager
make it availab
eau to Criminal
0
0
7,060,375
2,913,500 | nent to manage
le Citywide. It a
Justice Inform
0 | e the City's non also includes we ation Services (0 0 Area: Objective: | -Windows 10
ork supporting
CJIS) Security
300,000
Citywide
Replacement | **Net Operations and Maintenance Costs** Objective: Replacement **Capital Improvement Plan Summaries** | Capital Program | | Revised | Adopted | Capital Plan | | | | | |----------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | I-Net Capital Improvements | | | Total | Project Cost: | 1,144,900 | | Area: | Citywide | | | Confidence: | Low | • | Original Cost: | 500,000 | | Objective: | Replacement | #### **Project Description** The I-Net Capital Improvements project will increase capacity on the core network in order to raise bandwidth for I-Net participants without increasing customer monthly rates. Additionally, the project will include lifecycle replacement on related Customer Premise Equipment to the latest generation, higher capacity switches. ## Revenue Source(s) **Customer Funded** | Total Expenditures | 0 | 513,400 | 631,500 | 0 | 0 | 0 | 0 | 631,500 | |--------------------------------------|-------------|---------|-------------|----------|-----------|---|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | IRNE Construction - Fiber | | | Total Proje | ct Cost: | 3,403,895 | | Area: | Citywide | | | Confidence: | High | Origin | al Cost: | 742,906 | (| Objective: | Replacement | #### **Project Description** This project appropriates funding for future fiber builds. Anticipated project expenses will Include feasibility studies, fiber optic builds, including placement of conduit, fiber, vaults, splicing, construction of building entrances, and fiber management installation on an as-needed basis. #### Revenue Source(s) **Technology Reserves** | Total Expenditures | 926,209 | 997,686 | 900,000 | 500,000 | 200,000 | 200,000 | 200,000 | 2,000,000 | |--------------------------------------|-------------|---------|---------|---------------|-----------|---------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - IRNE Fiber Expansion Program | | | Total P | roject Cost: | 6,250,000 | | Area: | Citywide | | | Confidence: | Low | 0 | riginal Cost: | 6,250,000 | | Objective: | Replacement | #### **Project Description** This project will prepare the City for 5G by building a new fiber optic network. The new network will provide increased bandwidth needed for Smart Cities and digital initiatives. ## Revenue Source(s) **Technology Reserves** | IRNE Network Technology Refresh | | | Total F | Project Cost: | 6,477,117 | | Area: | Citywide | |--------------------------------------|---|---|-----------|---------------|-----------|-----------|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 0 | 1,250,000 | 1,250,000 | 1,250,000 | 1,250,000 | 1,250,000 | 6,250,000 | Moderate #### **Project Description** This project includes capital and lifecycle improvements to the existing Integrated Regional Network Enterprise (IRNE) infrastructure. Work includes capacity upgrades and end-of-life equipment replacement. Upgrades are needed in order to provide the capacity to meet current and future IRNE and wide area network bandwidth requirements and maintain reliability, functionality, and vendor support. **Original Cost:** 653,316 #### Revenue Source(s) Interagency Revenues and Technology Reserves Confidence: | Total Expenditures | 2,494,261 | 427,877 | 1,554,979 | 1,000,000 | 1,000,000 | 0 | 0 | 3,554,979 | |--------------------------------------|-----------|---------
-----------|-----------|-----------|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | evised Adopted Capital Plan | | | า | | | |-------------------------------|-------------|------------|-----------------------------|---------------------------------|------------|------------|---------------------|------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Mobile Application Management | Confidence: | Moderate | | Project Cost:
Original Cost: | • | | Area:
Objective: | Citywide
Efficiency | ## **Project Description** This project establishes a Mobile Applications platform that will allow BTS to deliver mobile applications to City customers. The Citywide IT strategic plan identifies mobility as one of the highest priority initiatives. This platform will allow for standards-based development, maintenance, and consistent support across the enterprise. ## Revenue Source(s) Technology Reserves | Office 365 Implementation | Confidence: | Moderate | | oject Cost: | 2,202,068
1,753,265 | | Area:
Obiective: | Citywide
Efficiency | |--------------------------------------|-------------|----------|--------|-------------|------------------------|--------|---------------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 324,400 | 50,000 | 50,000 | 50,000 | 50,000 | 60,000 | 260,000 | ## **Project Description** This project will continue the City's transition to Office 365 by taking advantage of new and changing online services. Focus will be on implementing additional collaboration tools such as SharePoint, Teams, Groups, Planner, and others. The project will include proof of concept efforts, governance model design and implementation, training, user education, and communication. ## Revenue Source(s) Technology Reserves | Total Expenditures | 1,311,818 | 143,000 | 176,000 | 247,250 | 204,000 | 60,000 | 60,000 | 747,250 | |--------------------------------------|-------------|----------|---------|-------------|---------|--------|--------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Police Office 365 | Confidence: | Moderate | | oject Cost: | 200,000 | | Area: | Citywide
Efficiency | ## **Project Description** The initial proof-of-concept for this project was not 100% successful. The project, to move the Portland Police Bureau to Office 365, has now been moved forward to FY 2020-21. Funding will be to purchase licenses for pilot users and cover expenses while in both on-premise and cloud-based Office 365. #### Revenue Source(s) **Technology Reserves** | Total Expenditures | 1,163 | 98,837 | 0 | 100,000 | 0 | 0 | 0 | 100,000 | |--------------------------------------|-------|--------|---|---------|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |----------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Web Site Replacement | | | Total | Project Cost: | 1,935,988 | | Area: | Citywide | | | Confidence: | High | (| Original Cost: | 1,475,020 | | Objective: | Efficiency | #### **Project Description** This project replaces the in-house developed City website content management system (CMS) with technology that meets the dynamic needs of the City's online presence. CMS is a computer application that supports the creation and modification of digital content. Benefits of the new system will include easier inclusion of new features and changes, better support of application frameworks and web browsers, improved security, and more effective management and sharing of digital assets. #### Revenue Source(s) **Technology Reserves** | Total Expenditures | 399.371 | 647.197 | 244.200 | 409.820 | 235.400 | 0 | 0 | 889.420 | |--------------------------------------|-------------|----------|----------|-------------|-----------|---|------------|-------------| | • | 000,011 | 047,107 | 244,200 | 400,020 | 200,400 | 0 | 0 | 000,420 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Public Safety Data Center | | | Total Pr | oject Cost: | 1,304,250 | | Area: | Citywide | | | Confidence: | Moderate | Ori | ginal Cost: | 1.304.250 | | Objective: | Replacement | #### **Project Description** This project will initially provide a network link to the City's primary data center and transition public safety secondary systems to that location. That will serve as a short-term solution to protecting public safety data. The project will then establish a longer term solution by creating a secondary data center for public safety servers and data. #### Revenue Source(s) Technology reserves and Interagency Revenues | Total Expenditures | 0 | 0 | 429,000 | 451,500 | 423,750 | 0 | 0 | 1,304,250 | |--|-------------|-----|---------|----------------------------|--------------------|---|-------|-----------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Public Safety Failover Expansion | Confidence: | Low | | oject Cost:
ginal Cost: | 300,000
300.000 | C | Area: | Citywide
Expansion | #### **Project Description** This project would provide data center hardware and software funding to allow for the future expansion of the Public Safety program's capability for disaster recovery. ## Revenue Source(s) Technology Reserves | Total Expenditures | 0 | 0 | 100,000 | 100,000 | 50,000 | 25,000 | 25,000 | 300,000 | |--------------------------------------|-------------|----------|---------|--------------|-----------|--------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Replace Telecomm Management System | 1 | | Total P | roject Cost: | 1,009,716 | | Area: | Southeast | | | Confidence: | Moderate | Or | iginal Cost: | 294,000 | | Objective: | Replacement | #### **Project Description** This project replaces StellarRad with a comprehensive and forward-looking Telecomm Management System. This system will serve to organize and streamline customer support and delivery processes, and will automate financial accounting functions. ## Revenue Source(s) Technology Reserves | Total Expenditures | 175,710 | 59,006 | 675,000 | 100,000 | 0 | 0 | 0 | 775,000 | |--------------------|---------|--------|---------|---------|---|---|---|---------| |--------------------|---------|--------|---------|---------|---|---|---|---------| | Duning4 | | Revised | Adopted | | | Capital Plar | 1 | | |---|---|---|---|--|--|----------------------------------|--|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24
| 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | (| 0 | 0 | 0 | 0 | (| | SAN Storage Expansion | 0 51 | | | Project Cost: | | | Area: | Citywide | | Project Description | Confidence: | | | Original Cost: | | | Objective: | Replacemen | | This project provides increased capacity | of centralized s | storage and ent | terprise backup | to meet dema | nd from projec | s and existing | data growth. | | | Revenue Source(s) Interagency Revenues | | | | | | | | | | Total Expenditures | 4,923,239 | 600,000 | 403,847 | 648,000 | 1,185,600 | 1,327,200 | 187,200 | 3,751,847 | | Net Operations and Maintenance Costs | 1,020,200 | | | | | | 0 | (,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | NEW - Secondary Data Center | | | | Project Cost: | | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 873,000 | | Objective: | Replacemen | | This project will follow on the successful multi-factor technologies to provide remo | | | | | | | | | | Revenue Source(s) Data Center Funding | | | | | | | | | | Total Expenditures | 0 | 0 | 609,000 | 264,000 | 0 | 0 | 0 | 873,000 | | Net Operations and Maintenance Costs | 0 | 0 | | | | | 0 | 0 | | Smart Card Technology | | | Total | Project Cost: | | | Area: | Southeast | | | O E' -l | | | A | | | 01:1:41: | D I | | Project Description | Confidence: | Low | , | Original Cost: | 200,000 | | Objective: | Replacemen | | Project Description This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. | technology which | ch will provide t | for dual auther | tication for mol | oile devices su | | nd tablets. Sma | art Card | | This project is to implement Smart Card technology would further secure sensitive | technology which | ch will provide t | for dual auther | tication for mol | oile devices su | | nd tablets. Sma | art Card | | This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. | technology which | ch will provide t | for dual auther | tication for mol | oile devices su | | nd tablets. Sma | art Card | | This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. Revenue Source(s) | technology which | ch will provide t
in compliance | for dual auther
with Payment | tication for mol
Card Industry (| oile devices su
PCI), Personal | y Identifiable Ir | nd tablets. Sma | art Card | | This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. Revenue Source(s) Technology Reserves | technology whing e City functions | ch will provide to in compliance | for dual auther
with Payment | tication for mol
Card Industry (
106,900 | pile devices sur
PCI), Personal
56,900 | y Identifiable Ir
56,900 | nd tablets. Sma
nformation (PII)
56,900 | art Card
, federal, state
277,600 | | This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. Revenue Source(s) Technology Reserves Total Expenditures | technology which technology which the City functions | ch will provide to in compliance | for dual auther
with Payment
(
(
(| tication for mol
Card Industry (
106,900
1 Project Cost: | pile devices sur
PCI), Personal
56,900
0
471,648 | y Identifiable Ir
56,900
0 | nd tablets. Smanformation (PII) 56,900 0 Area: | art Card
, federal, state
277,600
Citywide | | This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. Revenue Source(s) Technology Reserves Total Expenditures Net Operations and Maintenance Costs NEW - P&D Print Management System | technology which the City functions | ch will provide to in compliance | for dual auther
with Payment
(
(
(| tication for mol
Card Industry (
106,900 | pile devices sur
PCI), Personal
56,900
0
471,648 | y Identifiable Ir
56,900
0 | nd tablets. Smanformation (PII) 56,900 | art Card
, federal, state | | This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. Revenue Source(s) Technology Reserves Total Expenditures Net Operations and Maintenance Costs NEW - P&D Print Management System | technology white City functions Confidence: gement system ployee would st | ch will provide to in compliance 0 Moderate for City multi-fu | for dual auther with Payment C Total | tication for mol Card Industry (106,900 107 108 108 108 108 108 108 1 | 56,900 471,648 353,736 nt managemento print their do | y Identifiable Ir 56,900 0 | nd tablets. Smanformation (PII) 56,900 0 Area: Objective: | 277,600 Citywide Expansior | | This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. Revenue Source(s) Technology Reserves Total Expenditures Net Operations and Maintenance Costs NEW - P&D Print Management System Project Description This project will implement a print manage any City MFD from any location. The embetter tracking of copier usage, less paper | technology white City functions Confidence: gement system ployee would st | ch will provide to in compliance 0 Moderate for City multi-fu | for dual auther with Payment C Total | tication for mol Card Industry (106,900 107 108 108 108 108 108 108 1 | 56,900 471,648 353,736 nt managemento print their do | y Identifiable Ir 56,900 0 | nd tablets. Smanformation (PII) 56,900 0 Area: Objective: | art Card , federal, state 277,600 Citywide Expansion | | This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. Revenue Source(s) Technology Reserves Total Expenditures Net Operations and Maintenance Costs NEW - P&D Print Management System Project Description This project will implement a print manage any City MFD from any location. The em | confidence: gement system ployee would ser usage, and ir | ch will provide to in compliance 0 Moderate for City multi-fu wipe their identing many control admining the control of | for dual auther with Payment () Total Inction devices tification card constration of the | tication for mol
Card Industry (
106,900
1 Project Cost:
Original Cost:
(MFD's). A prior enter a code
City's system of | 56,900 471,648 353,736 nt managemento print their do | y Identifiable Ir 56,900 0 | nd tablets. Smanformation (PII) 56,900 0 Area: Objective: | art Card , federal, state 277,600 Citywide Expansion | | Capital Program | Revised | Adopted | Capital Plan | | | | | | |--------------------------------------|-------------|------------|--------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Video Centralized Management U | pgrade | | Total | Project Cost: | 550,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 100,000 | | Objective: | Efficiency | #### **Project Description** The City's video security systems have now been upgraded to IP (Internet Protocol) based rather than analog based. These new systems require more support for upgrades, monitoring and repairs. This project will allow for centralized software to support automated patching, monitoring and response, reducing technician time in resolving issues on-site. In addition, camera and recorder traffic will be routed to a virtual local area network requiring dedicated switches to restrict traffic from the core network. ## Revenue Source(s) **Technology Reserves** | Total Expenditures | 0 | 0 | 150,000 | 100,000 | 100,000 | 100,000 | 100,000 | 550,000 | |--------------------------------------|-------------|----------|---------|----------------------------|----------------------|---------|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Wireless Network Expansion | Confidence: | Moderate | | oject Cost:
ginal Cost: | 1,444,879
240.000 | | Area:
Objective: | Citywide
Replacement | #### **Project Description** This project deploys Wi-Fi network coverage in City buildings and facilities with a six-year replacement plan and funding model. Replacement of existing secure and public Wi-Fi access points and expansion of secure and public Wi-Fi network coverage throughout the Police Bureau with a five-year replacement plan and funding model. ## Revenue Source(s) Technology Reserves | NEW - Workflow Application | Confidence: | | | oject Cost: | 494,500
255.500 | | Area:
Objective: | Citywide
Efficiency | |---|-------------|--------|--------|-------------|--------------------|--------|---------------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 971,371 | 99,400 | 34,400 | 34,400 | 100,000 | 65,000 | 100,000 | 333,800 | ## **Project Description** This project would replace the existing TRACK-IT system with an Enterprise Business Process Management (BPM) platform. TRACK-IT, a 20-year old internally developed application, is outdated and difficult to support. The replacement BPM will enable the City to create process/work flows to enable collaboration and more efficient City services. ## Revenue Source(s) Technology Reserves | Total Expenditures | 0 | 0 | 195,500 | 184,000 | 115,000 | 0 | 0 | 494,500 | |--------------------------------------|---|---|---------|---------|---------|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plai | า | |
--|---|--|---|--|---|---------------------------------|--|---| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | CityFleet | | | | | | | | | | NEW - FY 2019-20 City Fleet Vehicles R | eplacement | | Tota | Project Cost: | 200,480 | | Area: | Central City | | | Confidence: | High | | Original Cost: | | | Objective: | ·- | | Project Description | | | | | | | | | | Scheduled vehicle and equipment replacement replacements and Services, CityFleet, and Factorian CityF | | | | | | iding Printing a | nd Distribution, | Bureau of | | Revenue Source(s) | | | | | | | | | | This project is funded by interagency re- | venues. | | | | | | | | | Total Expenditures | 0 | 0 | 200,480 | 0 | 0 | 0 | 0 | 200,480 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | | Replace and Construct Fueling Stations | <u> </u> | | Tota | Project Cost: | 13,620,155 | | Area: | Central City | | | Confidence: | Low | | Original Cost: | | | Objective: | Expansion | | Project Description | | | | g | .0,020,.00 | | | _/,pa | | | | 0031 01 111030 | | 3 Collinated at | ψ <i>3.1</i> ΠΠΠΙΟΠ (10 | w connacnecj. | / taditionally, th | | | Treatment Plant, and Penumbra Kelly B
Emergency Management has identified
Highway 205. These projects are estima
Revenue Source(s) | a need to increa | | | by developing | fueling sites or | the west side | of the Willamet | te and east of | | Emergency Management has identified Highway 205. These projects are estimated | a need to increa
ated at \$3.9 millio | on (low confide | nce). | | - | | | te and east of | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) | a need to increa
ted at \$3.9 million
h received from | on (low confide | und in FY 2014 | -15 (\$1.2 millio | - | inancing (\$12. | 4 million). | | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through case. | a need to increated at \$3.9 million h received from 1,907,033 | the General Ft
4,738,441 | und in FY 2014
6,014,331 | -15 (\$1.2 millio | n) and a debt f | inancing (\$12.4 | 4 million).
5,952,295 | 11,966,626 | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through case Total Expenditures Net Operations and Maintenance Costs | a need to increated at \$3.9 million h received from 1,907,033 | the General Ft
4,738,441 | und in FY 2014
6,014,331 | -15 (\$1.2 millio
0
0 | n) and a debt f
0
0 | inancing (\$12.4
0
0 | 4 million).
5,952,295
0 | 11,966,626
0 | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through case Total Expenditures | a need to increated at \$3.9 million h received from 1,907,033 | on (low confident
the General Fu
4,738,441 | und in FY 2014
6,014,331
(
Total | -15 (\$1.2 millio | n) and a debt f
0
0
64,073 | inancing (\$12.4
0
0 | 4 million).
5,952,295 | 11,966,626 | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through case Total Expenditures Net Operations and Maintenance Costs | a need to increated at \$3.9 million h received from 1,907,033 | on (low confident
the General Fu
4,738,441 | und in FY 2014
6,014,331
(
Total | -15 (\$1.2 millio
0
0
Project Cost: | n) and a debt f
0
0
64,073 | inancing (\$12.4
0
0 | 4 million).
5,952,295
0
Area: | 11,966,626
0
Central City | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through cast Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replace | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: | the General Fu
4,738,441
0
High | und in FY 2014
6,014,331
C | -15 (\$1.2 millio
0
0
Project Cost: | n) and a debt f
0
0
64,073 | inancing (\$12.4
0
0 | 4 million).
5,952,295
0
Area: | 11,966,626
0
Central City | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through cast Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: | the General Fu
4,738,441
0
High | und in FY 2014
6,014,331
C | -15 (\$1.2 millio
0
0
Project Cost: | n) and a debt f
0
0
64,073 | inancing (\$12.4
0
0 | 4 million).
5,952,295
0
Area: | 11,966,626
0
Central City | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through cast Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description Scheduled replacement of vehicles and | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: equipment for the | the General Fu
4,738,441
0
High | und in FY 2014
6,014,331
C | -15 (\$1.2 millio
0
0
Project Cost: | n) and a debt f
0
0
64,073 | inancing (\$12.4
0
0 | 4
million).
5,952,295
0
Area: | 11,966,626
0
Central City | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through case Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description Scheduled replacement of vehicles and Revenue Source(s) | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: equipment for the | the General Fu
4,738,441
0
High | und in FY 2014
6,014,331
(
Total | -15 (\$1.2 millio
0
0
Project Cost:
Original Cost: | n) and a debt f
0
0
64,073
64,073 | inancing (\$12.4
0
0 | 4 million). 5,952,295 0 Area: Objective: | 11,966,626
0
Central City
Replacement | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through case Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description Scheduled replacement of vehicles and Revenue Source(s) This project is funded by interagency revenue Source (see the section of | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: equipment for the development of the development for dev | the General Fu
4,738,441
0
High
he Fire Bureau | und in FY 2014 6,014,331 C Total | -15 (\$1.2 millio
0
0
Project Cost:
Original Cost: | n) and a debt f
0
0
64,073
64,073 | inancing (\$12.4
0
0 | 4 million). 5,952,295 0 Area: Objective: | 11,966,626
0
Central City | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through cast Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description Scheduled replacement of vehicles and Revenue Source(s) This project is funded by interagency reverted to the second results of r | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: equipment for the department of th | the General Fu
4,738,441
0
High
he Fire Bureau | und in FY 2014 6,014,331 Total | -15 (\$1.2 millio 0 0 Project Cost: Original Cost: | n) and a debt f 0 0 64,073 64,073 | inancing (\$12.4
0
0
0 | 4 million). 5,952,295 0 Area: Objective: | 11,966,626
0
Central City
Replacement | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through cast Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description Scheduled replacement of vehicles and Revenue Source(s) This project is funded by interagency revotal Expenditures Net Operations and Maintenance Costs | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: equipment for the department of th | on (low confident
the General Fu
4,738,441
0
High
the Fire Bureau | once). und in FY 2014 6,014,331 C Total | -15 (\$1.2 millio
0
0
Project Cost:
Original Cost: | n) and a debt f 0 0 64,073 64,073 0 0 | inancing (\$12.4
0
0
0 | 4 million). 5,952,295 0 Area: Objective: | 11,966,626
0
Central City
Replacement | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through cast Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description Scheduled replacement of vehicles and Revenue Source(s) This project is funded by interagency revotal Expenditures Net Operations and Maintenance Costs | a need to increa | on (low confidenthe General Full 4,738,441 0) High the Fire Bureau. | once). und in FY 2014 6,014,331 C Total | -15 (\$1.2 millio 0 0 Project Cost: Original Cost: | n) and a debt f 0 0 64,073 64,073 0 0 | inancing (\$12.4
0
0
0 | 4 million). 5,952,295 0 Area: Objective: 0 0 Area: | 11,966,626
0
Central City
Replacement
64,073
0
Central City | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through cast Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description Scheduled replacement of vehicles and Revenue Source(s) This project is funded by interagency revenue Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 BDS Vehicle Replaced | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: equipment for the definition of t | the General Fu
4,738,441
0
High
he Fire Bureau. | once). und in FY 2014 6,014,331 Total | -15 (\$1.2 millio 0 0 Project Cost: Original Cost: Original Cost: Original Cost: | n) and a debt f 0 0 64,073 64,073 0 0 | inancing (\$12.4
0
0
0 | 4 million). 5,952,295 0 Area: Objective: 0 0 Area: | 11,966,626
0
Central City
Replacement
64,073
0
Central City | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through case Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description Scheduled replacement of vehicles and Revenue Source(s) This project is funded by interagency recorded Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 BDS Vehicle Replaced Project Description | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: equipment for the definition of t | the General Fu
4,738,441
0
High
he Fire Bureau. | once). und in FY 2014 6,014,331 Total | -15 (\$1.2 millio 0 0 Project Cost: Original Cost: Original Cost: Original Cost: | n) and a debt f 0 0 64,073 64,073 0 0 | inancing (\$12.4
0
0
0 | 4 million). 5,952,295 0 Area: Objective: 0 0 Area: | 11,966,626
0
Central City
Replacement
64,073
0
Central City | | Emergency Management has identified Highway 205. These projects are estimated Revenue Source(s) The program will be funded through cast Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 Fire Vehicle Replaced Project Description Scheduled replacement of vehicles and Revenue Source(s) This project is funded by interagency revenue Total Expenditures Net Operations and Maintenance Costs NEW - FY 2019-20 BDS Vehicle Replaced Project Description Scheduled replacement of vehicles and Project Description Scheduled replacement of vehicles and Scheduled replacement of vehicles and | a need to increated at \$3.9 million h received from 1,907,033 0 ment Confidence: equipment for the /enues. 0 ment Confidence: equipment for the | the General Fu
4,738,441
0
High
he Fire Bureau. | once). und in FY 2014 6,014,331 Total | -15 (\$1.2 millio 0 0 Project Cost: Original Cost: Original Cost: Original Cost: | n) and a debt f 0 0 64,073 64,073 0 0 | inancing (\$12.4
0
0
0 | 4 million). 5,952,295 0 Area: Objective: 0 0 Area: | 11,966,626
0
Central City
Replacement
64,073
0
Central City | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|------------------|------------------|-----------------|-----------------|-----------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | | NEW - FY 2019-20 Golf Vehicle Replacen | nent | | Tota | Project Cost: | 18,460 | | Area: | Central City | | | Confidence: | High | | Original Cost: | | | Objective: | Replacement | | Project Description | | | | | | | | | | Scheduled replacement of vehicles and e | equipment for th | ne Golf Fund. | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded by interagency reve | enues. | | | | | | | | | Total Expenditures | 0 | 0 | 18,460 | 0 | 0 | 0 | 0 | 18,460 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | | NEW - FY 2019-20 Parks Vehicle Replace | ement | | Total | Project Cost: | 1,068,690 | | Area: | Central City | | | Confidence: | High | | Original Cost: | | | Objective: | Replacement | | Project Description Scheduled replacement of vehicles and e | equipment for th | ne Parks Burea | u. | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded by interagency reve | enues. | | | | | | | | | Total Expenditures | 0 | 0 | 1,068,690 | 0 | 0 | 0 | 0 | 1,068,690 | | Net Operations and Maintenance Costs | 0 | | | | | | 0 | | | NEW - FY 2019-20 PBOT Vehicle Replace | ement | | Total | Project Cost: | 3,134,543 | | Area: | Central City | | | Confidence: | High | | Original Cost: | | | Objective: | • | | Project Description Scheduled replacement of vehicles and e | equipment for P | ortland Bureau | ı of Transporta | tion. | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded by interagency revo | enues. | | | | | | | | | Total Expenditures | 0 | 0 | 3,134,543 | 0 | 0 | 0 | 0 | 3,134,543 | | Net Operations and Maintenance Costs | 0 | 0 | | | 0 | 0 | 0 | | | NEW - FY 2019-20 Police Vehicle Replac | ement | | Tota | Project Cost: | \$3,303,942 | | Area: | Central City | | | Confidence: | High | | Original Cost: | | | Objective: | • | | Project Description | | ne Police Rures | au. This projec | is funded by ir | nteragency reve | enues. | | | | Scheduled replacement of vehicles and e | equipment for tr | io i olioo baloc | | | - | | | | | Scheduled replacement of vehicles and e | equipment for tr | io i olioo Buioc | | | | | | | | • | | io i olioo Baroc | | | | | | | | Scheduled replacement of vehicles and e | | | . , | . 0 | 0 | 0 | | 3,303,942 | | Capital Program | | Revised | Adopted | | |
Capital Plai | n | | |--------------------------------|----------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Construct Building at SW 4th a | and Montgomery | | Total | Project Cost: | 20,580,000 | | Area: | Southwest | | | Confidence: | High | | Original Cost: | 20,580,000 | | Objective: | Growth | #### **Project Description** In partnership with Portland State University (PSU), the City is participating in the redevelopment of the "Jasmine Block" property at SW 4th and Montgomery. The project is slated for completion in 2020. The City is expected to own at least 30,000 square feet of space in the building to be constructed by PSU at SW 4th and Montgomery. This property was identified as a key redevelopment priority in 2014 by the City, Prosper Portland, and PSU. #### Revenue Source(s) Bonds and cash from the General Fund | Total Expenditures | 897,948 | 19,712,300 | 3,787,211 | 0 | 0 | 0 | 0 | 3,787,211 | |--------------------------------------|-------------|------------|-----------|--------------|-----------|---------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 680,817 | 680,817 | 680,817 | 680,817 | 2,723,268 | | Portland Community College HVAC Cent | ralization | | Total P | roject Cost: | 1,000,000 | | Area: | Southeast | | | Confidence: | Low | Or | iginal Cost: | 1,000,000 | | Objective: | Replacement | #### **Project Description** This project designs and constructs a central plant HVAC system to serve all of the rooms collectively. This would create dedicated HVAC equipment for the collective use and allow for future telecommunications loads and needed redundancy. A central plant system eliminates the overall risk to the individual rooms due to isolated equipment failures. The funding source for this project is a one-time surcharge to rental rates paid by tenants (Bureau of Emergency Communications and Bureau of Technology Services). #### Revenue Source(s) This project is funded from Facilities major maintenance reserves. | Total Expenditures | 0 | 900,000 | 0 | 0 | 0 | 0 | 0 | 0 | |---|---|---------|---|---|---|---|---|---| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Portland Building Reconstruction Project Total Project Cost: 195,000,000 Area: Southwest Confidence: Moderate Original Cost: 195,000,000 Objective: Preservation ## **Project Description** In October 2015, City Council approved Resolution #37158 in which OMF was directed to complete the Portland Building Reconstruction project by the year 2020 for a cost not to exceed \$195 million. #### Revenue Source(s) This project is funded using \$9,750,000 in cash, and \$185,250,000 in debt financing. | Total Expenditures | 129,162,300 | 92,842,749 | 61,138,383 | 470,643 | 0 | 0 | 0 | 61,609,026 | |--------------------------------------|-------------|------------|------------|---------|---|---|---|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |--------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Portland Building Technology Project | | | Total | Project Cost: | 3,573,780 | | Area: | Southwest | | | Confidence: | Moderate | | Original Cost: | 3,573,780 | | Objective: | Expansion | #### **Project Description** This Portland Building technology project includes three technology projects for the reconstructed Portland Building. The three projects are audio/visual technologies for meeting rooms, a room scheduling system, and a digital signage system. #### Revenue Source(s) This project is included in the \$195 million Portland Building reconstruction project and is funded with cash (5%) and bonds (95%). | Total Expenditures | 2,136,707 | 2,680,335 | 2,091,967 | 0 | 0 | 0 | 0 | 2,091,967 | |--------------------------------------|-------------|-----------|-----------|--------------|------------|---------|------------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 779,000 | 779,000 | 779,000 | 779,000 | 3,116,000 | | Space Optimization | | | Total Pi | oject Cost: | 18,858,000 | | Area: | Southwest | | | Confidence: | Moderate | Or | iginal Cost: | 18,858,000 | | Objective: | Growth | ## **Project Description** The Space Optimization Project was approved by City Council in March 2017. The project will complete the build out of tenant space in the reconstructed Portland Building and install modern furniture systems to maximize the number of City employees in the building. This will allow the City to avoid external leasing costs and make the best use of the building. #### Revenue Source(s) The project is funded with cash from tenant funds and a debt sale. Debt service will be included in downtown office space blended rental rate. | Total Expenditures | 9,968,679 | 5,000,000 | 8,889,321 | 0 | 0 | 0 | 0 | 8,889,321 | |--|---------------------|----------------|----------------|-------------|---------|---|-----------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - City Hall Audio and Visual Upgrad | les | | Total Pro | oject Cost: | 483,206 | | Area: | Southwest aintenance & | | | Confidence: | Low | Oriç | jinal Cost: | 483,206 | 0 | bjective: | Repair | | Project Description | | | | | | | | | | This project will provide upgrades to City | Hall's audio / visi | ual hardware a | nd technology. | | | | | | | Revenue Source(s) | | | | | | | | | | Major Maintenance Reserves | | | | | | | | | | Total Expenditures | 15,000 | 0 | 468,206 | 0 | 0 | 0 | 0 | 468,206 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |--|---|---|--|---|--|---|--
---| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Accounting | | | | | | | | | | CAFR Software Future Replacement | | | Total | Project Cost: | 98,500 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | | | Objective: | Efficiency | | Project Description | | | | | | | | | | This software program is used to compile into the required format for governmental Estimate of FY 2023-24 to replace system | I fund accounting | g. Use of a ro | bust technolog | | | | | | | Revenue Source(s) | | | | | | | | | | General Fund, interagency revenue, and | or technology r | eserve funds. | | | | | | | | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | 98,500 | 98,500 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | | C | | CAFR Software Replacement | | | | Project Cost: | | | Area: | Citywide | | | Confidence: | Moderate | | Uriginal Cost: | 184.500 | | Objective: | Expansion | | Project Description | Confidence: | Moderate | | Original Cost: | 184,500 | | Objective: | Expansion | | Project Description A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and | e annual Comp
d accounting. l | rehensive Ann
Jse of a robust | ual Financial R | deport (CAFR). | The software al in gaining ef | receives data f | rom SAP and o | rganizes it into | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) | e annual Comp
d accounting. l | rehensive Ann
Jse of a robust | ual Financial R | deport (CAFR). | The software | receives data f | rom SAP and o | rganizes it into | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and | e annual Comp
d accounting. l | rehensive Ann
Jse of a robust | ual Financial R | deport (CAFR). | The software | receives data f | rom SAP and o | rganizes it into | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) | e annual Comp
d accounting. l | rehensive Ann
Jse of a robust
placed, in orde | ual Financial R
technology too
r to achieve m | deport (CAFR).
ol is instrument
aximum efficier | The software al in gaining ef | receives data fi | rom SAP and c
curacy in the p | rganizes it into | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) Accounting CIP Budget | e annual Comp
d accounting. U
needs to be re | rehensive Ann
Jse of a robust
placed, in orde | ual Financial R
technology too
r to achieve m | deport (CAFR).
ol is instrument
aximum efficier | The software all in gaining effocy. | receives data fi
ficiency and ac | rom SAP and cocuracy in the p | rganizes it into
rocess. The | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) Accounting CIP Budget Total Expenditures | e annual Comp
d accounting. U
needs to be re | rehensive Ann
Jse of a robust
placed, in orde
23,500 | ual Financial R
technology too
r to achieve m | deport (CAFR).
ol is instrument
aximum efficier | The software all in gaining effocy. | receives data fi
ficiency and ac | rom SAP and cocuracy in the p | rganizes it into
rocess. The | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) Accounting CIP Budget Total Expenditures Net Operations and Maintenance Costs | e annual Comp
d accounting. Uneeds to be re | rehensive Ann
Jse of a robust
placed, in orde
23,500 | ual Financial R
technology too
r to achieve m
0 | deport (CAFR). It is instrument aximum efficier 0 16,000 | The software all in gaining effects. 0 16,480 | receives data fi
ficiency and ac
0
16,974 | rom SAP and cocuracy in the p | rganizes it into
rocess. The | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) Accounting CIP Budget Total Expenditures Net Operations and Maintenance Costs EBS | e annual Comp
d accounting. Uneeds to be re | rehensive Ann
Jse of a robust
placed, in orde
23,500
0 | ual Financial R
technology too
ir to achieve m
0
0 | deport (CAFR).
ol is instrument
aximum efficier | The software all in gaining effects. 0 16,480 | receives data fi
ficiency and ac
0
16,974 | rom SAP and cocuracy in the p | rganizes it into rocess. The 66,938 | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) Accounting CIP Budget Total Expenditures Net Operations and Maintenance Costs EBS | e annual Comp d accounting. U needs to be re | rehensive Ann
Jse of a robust
placed, in orde
23,500
0 | ual Financial R
technology too
ir to achieve m
0
0 | Report (CAFR). It is instrument aximum efficier 0 16,000 | The software all in gaining effects. 0 16,480 | receives data fi
ficiency and ac
0
16,974 | rom SAP and concuracy in the p | rganizes it into rocess. The 66,938 | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) Accounting CIP Budget Total Expenditures Net Operations and Maintenance Costs EBS NEW - Enterprise Asset Management - Recognitions and Maintenance Costs | e annual Comp d accounting. U needs to be re 0 0 Real Estate Imp Confidence: | rehensive Ann Jse of a robust placed, in orde 23,500 0 plementation Moderate eded to meet t | ual Financial R technology too r to achieve m 0 Total | Report (CAFR). It is instrument aximum efficier 16,000 Project Cost: Original Cost: | The software all in gaining effects. 0 16,480 288,104 288,104 | receives data fi
ficiency and ac
0
16,974
overnmental A | on SAP and of curacy in the property of pr | rganizes it into rocess. The 66,938 Citywide Expansior dards Boards | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) Accounting CIP Budget Total Expenditures Net Operations and Maintenance Costs EBS NEW - Enterprise Asset Management - For the project Description This project will provide the City with the Statement No. 87 (GASB-87). GASB-87 | e annual Comp d accounting. U needs to be re 0 0 Real Estate Imp Confidence: | rehensive Ann Jse of a robust placed, in orde 23,500 0 plementation Moderate eded to meet t | ual Financial R technology too r to achieve m 0 Total | Report (CAFR). It is instrument aximum efficier 16,000 Project Cost: Original Cost: | The software all in gaining effects. 0 16,480 288,104 288,104 | receives data fi
ficiency and ac
0
16,974
overnmental A | on SAP and of curacy in the property of pr | rganizes it into rocess. The Compared to | | A software program is used to compile the the required format for governmental funcurrent solution is very cumbersome and Revenue Source(s) Accounting CIP Budget Total Expenditures Net Operations and Maintenance Costs EBS NEW - Enterprise Asset Management - For Project Description This project will provide the City with the Statement No. 87 (GASB-87). GASB-87 lease is short-term. | e annual Comp d accounting. U needs to be re 0 0 Real Estate Imp Confidence: | rehensive Ann Jse of a robust placed, in orde 23,500 0 plementation Moderate eded to meet t | ual Financial R technology too r to achieve m 0 Total | Report (CAFR). It is instrument aximum efficier 16,000 Project Cost: Original Cost: | The software all
in gaining effects. 0 16,480 288,104 288,104 | receives data fi
ficiency and ac
0
16,974
overnmental A | on SAP and of curacy in the property of pr | rganizes it into rocess. The Compared to | **Net Operations and Maintenance Costs** | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|-------------------|--|---|---|---|-----------------------------|--|----------------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Enterprise Asset Management | | | Total | Project Cost: | 2,195,318 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 2,200,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | This project is designed to address three property holdings; outside auditor comme | | | | | | | | | | Revenue Source(s) | | | | | | | | | | EBS Reserves | | | | | | | | | | Total Expenditures | 5,590 | 0 | C | 0 | 1,551,401 | 638,327 | 0 | 2,189,728 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | | NEW - SAP Suite on HANA | | | Total | Project Cost: | 2,191,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 2,191,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | This project will keep the City's SAP syst | | | | | | | | | | This project will keep the City's SAP syst HANA will address several current busine throughput; and improved analytics. | | | | | | | | | | This project will keep the City's SAP syst HANA will address several current busine | | | | | | | | | | This project will keep the City's SAP syst HANA will address several current busing throughput; and improved analytics. Revenue Source(s) | | ding: a more m | odern user int | erface available | | tablets and mo | bile devices; in | creased | | This project will keep the City's SAP syst HANA will address several current busine throughput; and improved analytics. Revenue Source(s) EBS Reserves | ess needs inclu | ding: a more m | 1,952,400 | erface available | e on desktops, | tablets and mo | bile devices; in | | | This project will keep the City's SAP syst HANA will address several current busing throughput; and improved analytics. Revenue Source(s) EBS Reserves Total Expenditures | ess needs inclu | ding: a more m | 1,952,400 | erface available | e on desktops, | tablets and mo | bile devices; in | 2,191,000 | | This project will keep the City's SAP syst HANA will address several current busine throughput; and improved analytics. Revenue Source(s) EBS Reserves Total Expenditures Net Operations and Maintenance Costs | ess needs inclu | ding: a more m | 1,952,400
0 | erface available 238,600 | on desktops, 0 | tablets and mo | bile devices; in | 2,191,000
0 | | This project will keep the City's SAP syst HANA will address several current busine throughput; and improved analytics. Revenue Source(s) EBS Reserves Total Expenditures Net Operations and Maintenance Costs Public Finance and Treasury | ess needs inclu | ding: a more m | 1,952,400
C | erface available | e on desktops, | tablets and mo | bile devices; in 0 | 2,191,000
0
Citywide | | This project will keep the City's SAP syst HANA will address several current busine throughput; and improved analytics. Revenue Source(s) EBS Reserves Total Expenditures Net Operations and Maintenance Costs Public Finance and Treasury | ess needs inclu 0 | ding: a more m | 1,952,400
C | erface available 238,600 0 Project Cost: | on desktops, 0 | tablets and mo | bile devices; in 0 0 Area: | 2,191,000
0
Citywide | | This project will keep the City's SAP syst HANA will address several current busine throughput; and improved analytics. Revenue Source(s) EBS Reserves Total Expenditures Net Operations and Maintenance Costs Public Finance and Treasury DBC Finance | 0 Confidence: | ding: a more m 0 Optimal | 1,952,400
C
Total | 238,600 238 Project Cost: Original Cost: | on desktops, 0 76,041 's projects are | tablets and mo | o Area: Objective: | 2,191,000 0 Citywide Replacement | | This project will keep the City's SAP syst HANA will address several current busine throughput; and improved analytics. Revenue Source(s) EBS Reserves Total Expenditures Net Operations and Maintenance Costs Public Finance and Treasury DBC Finance Project Description DBC Finance is Debt Management's prin subscription is critical to the capital plann debt decision making. | 0 Confidence: | ding: a more m 0 Optimal | 1,952,400
C
Total | 238,600 238 Project Cost: Original Cost: | on desktops, 0 76,041 's projects are | tablets and mo | o Area: Objective: | 2,191,000 0 Citywide Replacement | | This project will keep the City's SAP syst HANA will address several current busine throughput; and improved analytics. Revenue Source(s) EBS Reserves Total Expenditures Net Operations and Maintenance Costs Public Finance and Treasury DBC Finance Project Description DBC Finance is Debt Management's prin subscription is critical to the capital plann debt decision making. | 0 Confidence: | ding: a more m 0 Optimal | 1,952,400
C
Total | 238,600 238 Project Cost: Original Cost: | on desktops, 0 76,041 's projects are | tablets and mo | o Area: Objective: | 2,191,000 0 Citywide Replacement | | This project will keep the City's SAP syst HANA will address several current busine throughput; and improved analytics. Revenue Source(s) EBS Reserves Total Expenditures Net Operations and Maintenance Costs Public Finance and Treasury DBC Finance Project Description DBC Finance is Debt Management's prin subscription is critical to the capital plann debt decision making. Revenue Source(s) | 0 Confidence: | Optimal eling and debt a on of debt fina | 1,952,400 Total analysis tool. Noncing within th | 238,600 238,600 Original Cost: Many of the City e City. DBC pro | on desktops, 0 76,041 's projects are evides automat | funded by debed debt sizing | o Area: Objective: t financings and arreamline | 2,191,000 0 Citywide Replacement | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |-----------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Govlnvest | | | Total | Project Cost: | 105,856 | | Area: | Central City | | | Confidence: | High | (| Original Cost: | 50,050 | | Objective: | Efficiency | #### **Project Description** GovInvest is an actuarial modeling and visualization software for pension and other-post-employment benefits (OPEB). liabilities. The City has significant long-term obligations for pension liabilities (FPDR) and OPEB. It is critical that CBO, BHR (Health Fund and Labor Relations), FPDR and BRFS staff have tools to conduct real-time "what if" analyses of these liabilities, and the ability to visually present these analyses to policy makers. FPDR and BHR each contract with their respective actuary for biennial actuarial valuations, but neither firm offers the ability to do "what if" analyses online in real time. ## Revenue Source(s) Treasury and IA's with CBO, HR, FPDR | Total Expenditures | 0 | 37,538 | 34,248 | 0 | 0 | 0 | 0 | 34,248 | |--------------------------------------|---|--------|--------|--------|--------|---|---|--------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 35,275 | 36,333 | 0 | 0 | 71,608 | #### **Procurement** Procurement Services Technology Update Project Total Project Cost: 1,619,275 Area: Citywide Confidence: High Original Cost: 1,619,275 Objective: Efficiency ## **Project Description** In FY 2018-19, Procurement Services completed the installation of proprietary software programs related to vendor registration, bidding, and compliance tracking, including Disadvantaged, Minority-Owned, Women-Owned, Emerging Small Business (DMWESB) compliance. The new programs overcome significant limitations of previous programs, resulting in major business process efficiencies. A critical need for the necessary tools and reporting capability to provide contracting data to its customers and the public in a timely manner has been realized. In order to make optimum use of the programs, Procurement Services must have adequate funding for user fees, employee training and software upgrades, including future purchases of modular functionality. Financial projections address full system upgrades. #### Revenue Source(s) Technology Replacement Account and Bureau interagency revenue. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 564,275 | 0 | 564,275 | |--------------------------------------|-------------|------|---|----------------------------|--------------------|---------|---------------------|----------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 211,000 | 211,000 | 211,000 | 211,000 | 844,000 | | NEW - B2G / LCP Tracker | Confidence: | High | | oject Cost:
ginal Cost: | 940,630
940,630 | | Area:
Objective: | Central City
Efficiency | ## **Project Description** This project replaced software used in the Procurement Services division for tracking contractor compliance with procurement requirements. The ongoing operations and maintenance and future replacement of the system is budgeted under project S00059.
Revenue Source(s) General Fund, interagency revenue, and/or technology reserve funds. | Total Expenditures | 0 | 90,892 | 0 | 0 | 0 | 0 | 0 | 0 | |---|---|--------|---|---|---|---|---|---| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## **Portland Parks & Recreation** | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|-----------------|--------------------|-----------------|----------------|------------------|--------------|------------|-------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Acquisitions | | | | | | | | | | Central City Park Acquisition | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | Ongoing | | Objective: | GRO: New | | Project Description | | | | | | | | | | Acquisitions to be determined. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | These projects are funded with System [| Development Cl | harges. | | | | | | | | Total Expenditures | 0 | 7,000,000 | 7,012,000 | 0 | 0 | 0 | 0 | 7,012,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 560,960 | 0 | 0 | 0 | 560,960 | | Non Central City Park Acquistions Prog | ram | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | | | Objective: | • | | Project Description | | | | | | | | | | Acquisitions to be determined. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | These projects are funded with System D | Development Cl | harges. | | | | | | | | Total Expenditures | 0 | 3,975,000 | 3,975,000 | 0 | 0 | 0 | 0 | 3,975,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 80,000 | 0 | 0 | 0 | 80,000 | | Buildings & Pools | | | | | | | | | | Auto Locking Restrooms | | | Total | Project Cost: | 625,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | | | Objective: | • | | Project Description | | | | | | | | | | The project uses new, emerging technological | ogies to automa | ate the nightly lo | ocking of PP&F | R restrooms an | d gates for safe | ety reasons. | | | | Revenue Source(s) | | | | | | | | | | This project is funded with one-time Gen | eral Fund and S | System Develo | pment Charges | S. | | | | | | Total Expenditures | 175,000 | 500,000 | 450,000 | 0 | 0 | 0 | 0 | 450,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 31,250 | 0 | 0 | 0 | 31,250 | | Replace Colwood Storage-Phase I | | | Total | Project Cost: | 98,378 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | | | | Replacement | | Project Description Replace Colwood storage building. Phas | e I. | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project's initial phase is funded with | insurance proc | eeds, as the or | iginal building | was damaged | in a fire. | | | | | T-4-1 F 494 | 0 | 0 | 70,000 | | 0 | ^ | | 70,000 | | Total Expenditures | | | /11 1101 | 0 | 0 | 0 | 0 | /1111111 | | Project | | Revised | Adopted | | | Capital Plan | ı | | |---|-----------------------|--------------------------------|-------------------|------------------------|-------------------|----------------|-----------------|--| | • | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 4,919 | 0 | 0 | 0 | 4,919 | | Connect MAC Roof Drain | | | Total | Project Cost: | 30,000 | | Area: | Southwes | | | Confidence: | Madausta | | Oniminal Cast | 20,000 | | | Maintenance & | | Project Description | Confidence: | Moderate | , | Original Cost: | 30,000 | | Objective: | Repai | | Connect MAC Roof Drain | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | S. | | | | | | | Total Expenditures | 0 | 0 | 30,000 | 0 | 0 | 0 | 0 | 30,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 1,500 | | Couch Park Loo | | | Total | Project Cost: | 577,388 | | Area: | Northwes | | | Confidence: | High | (| Original Cost: | 577,388 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Add a Portland Loo near the existing resideficiencies in the pavement immediately | | | | to maintenand | ce and recreation | n support func | tions only. Cor | rect ADA | | Revenue Source(s) | | | | | | | | | | Funded by 2014 general obligation bond | S. | | | | | | | | | Total Expenditures | 377,388 | 400,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 46,191 | 0 | 0 | 0 | 46,19 | | NEW - Install ADA Improvements at Eas | t Portland CC | | Total | Project Cost: | 100,000 | | Area: | Eas | | | Confidence: | Moderate | , | Original Coats | 100 000 | | | Maintenance & | | Project Description | Confidence. | Moderate | , | Original Cost: | 100,000 | | Objective: | Repai | | Implement ADA improvements at East P | ortland Commu | nity Center. | | | | | | | | | | | | | | | | | | Revenue Source(s) | | | | | | | | | | Revenue Source(s) Funded with 2014 general obligation bon | nds. | | | | | | | | | • • | nds.
0 | 0 | 100,000 | 0 | 0 | 0 | 0 | 100,000 | | Funded with 2014 general obligation bon Fotal Expenditures | | 0 | | | | 0 | | | | Funded with 2014 general obligation bon | 0 | | 0 | 5,000 | 0 | | | 5,000 | | Funded with 2014 general obligation bon Fotal Expenditures Net Operations and Maintenance Costs | 0 | 0 | 0
Total | 5,000
Project Cost: | 365,000 | | O
Area: | 5,000
Eas
Maintenance | | Funded with 2014 general obligation bon Fotal Expenditures Net Operations and Maintenance Costs EPCC Pool Replaster | 0 | | 0
Total | 5,000 | 365,000 | | 0 | 5,000
Eas
Maintenance | | Funded with 2014 general obligation bon Fotal Expenditures Net Operations and Maintenance Costs EPCC Pool Replaster Project Description | 0
0
Confidence: | 0
Moderate | Total | 5,000
Project Cost: | 365,000 | | O
Area: | 5,000
Eas
Maintenance | | Funded with 2014 general obligation bon Fotal Expenditures Net Operations and Maintenance Costs EPCC Pool Replaster Project Description This project repairs the plaster in the East | 0
0
Confidence: | 0
Moderate | Total | 5,000
Project Cost: | 365,000 | | O
Area: | 5,000
Eas
Maintenance | | Funded with 2014 general obligation bon Fotal Expenditures Net Operations and Maintenance Costs EPCC Pool Replaster Project Description | 0 Confidence: | 0
Moderate
munity Center | Total | 5,000
Project Cost: | 365,000 | | O
Area: | 100,000
5,000
Eas
Maintenance
Safety | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|------------------|-----------------|-----------------|-----------------|------------------|----------------|----------------|---------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 18,250 | 0 | 0 | 0 | 18,250 | | Evaluate Lan Su Roof | | | Total | Project Cost: | 15,000 | | Area: | Central Cit | | | Confidence: | Moderate | | Original Cost: | 15,000 | | Objective: | Repai | | Project Description | | | | | | | | | | Evaluate the condition of the roof at the L | an Su Chinese | Garden. | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | S. | | | | | | | Total Expenditures | 5,000 | 0 | 10,000 | 0 | 0 | 0 | 0 | 10,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 750 | 0 | 0 | 0 | 750 | | Evaluate Peninsula Park CC Roof | | | Total | Project Cost: | 15,000 | | Area: | Northeas | | | | | | • | · | | | Maintenance 8 | | | Confidence: | Moderate | | Original Cost: | 15,000 | | Objective: | Repai | | Project Description | | | | | | | | | | Evaluate Peninsula Park Community Cer | nter roof. | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | S. | | | | | | | Total Expenditures | 5,000 | 0 | 10,000 | 0 | 0 | 0 | 0 | 10,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 750 | 0 | 0 | 0 | 750 | | Forestry HQ Replacement | | | Total | Project Cost: | 700,736 | | Area: | North | | | Confidence: | High | | Original Cost: | 7,356,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace the Forestry Headquarters include | ding sitework, r | new administrat | tive and office | building, and d | emolition of the | old facility. | | | | Revenue Source(s) | | | | | | | | | | Funded by a portion of the annual Genera | al Fund major n | naintenance all | ocation and Ur | ban Forestrv T | rust funds. This | project is com | plemented by a | project that | | runded by a portion of the annual General rund major maintenance allocation and orban roles by must funds. This project is complemented by | |--| | building a new maintenance and vehicle facility, funded by one-time capital set aside and 2014 general obligation bond funding. | | | | (| Confidence: | Low | Ori | ginal Cost: | 203,000 | 0 | Ma
bjective : | intenance &
Repair | |--|-------------|---------|-----------|-------------|---------|---|-------------------------|-----------------------| | Health, Safety, Environmental Capital Impr | vmts | | Total Pro | oject Cost: |
203,000 | | Area: | Citywide | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 35,037 | 0 | 0 | 0 | 35,037 | | Total Expenditures | 653,858 | 280,000 | 46,000 | 0 | 0 | 0 | 0 | 46,000 | # **Project Description** This project undertakes a series of work to improve the health, safety, and environment of Parks' visitors and employees, such as Hazardous Materials testing at community centers. ## Revenue Source(s) This project is funded with one-time capital set aside resources. | Total Expenditures | 122,053 | 203,000 | 80,000 | 0 | 0 | 0 | 0 | 80,000 | |--------------------|---------|---------|--------|---|---|---|---|--------| | | 122,000 | 203,000 | 00,000 | U | U | U | U | 00,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|---------------------------------|----------------|--------------------------|-----------------------|------------|--------------|------------|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 10,150 | 0 | 0 | 0 | 10,150 | | Charles Jordan Mechanical Room Fire P | rotection | | Total | Project Cost: | 150,000 | | Area: | North | | | 0 6 | Madanta | | 0 | 450,000 | | | Maintenance & | | Project Description Install fire protection in Charles Jordan C | Confidence: | | | Original Cost: | 150,000 | | Objective: | Repair | | Revenue Source(s) This project is funded with General Fund | Major Maintena | ance resources | i. | | | | | | | Total Expenditures | 0 | 0 | 150,000 | 0 | 0 | 0 | 0 | 150,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 7,500 | 0 | 0 | 0 | 7,500 | | Multnomah Arts Center Seismic Improve | | | | Project Cost: | | | | Southwest
Maintenance & | | Project Description Complete seismic improvements at Multr | Confidence: | | (| Original Cost: | 1,000,000 | | Objective: | Repair | | Revenue Source(s) Funded with 2014 general obligation bon | ds. | | | | | | | | | Total Expenditures | 300,000 | 900,000 | 700,000 | 0 | 0 | 0 | 0 | 700,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 50,000 | 0 | 0 | 0 | 50,000 | | Major Maintenance | | | Total | Project Cost: | Ongoing | | Area: | Citywide
Maintenance- | | | Confidence: | High | (| Original Cost: | Ongoing | | Objective: | Preservation | | Project Description The funding addresses capital maintenar Revenue Source(s) | nce projects with | h an ongoing b | udget appropri | ation. | | | | | | * * | nance | | | | | | | | | Funded with General Fund Major Mainter | idiloo. | | | | | | | | | Total Expenditures | 0 | 687,036 | 1,836,507 | 0 | 0 | 0 | 0 | 1,836,507 | | • | | | | | | 0 | 0 | | | Total Expenditures | 0 | | 0 | | 0 | | 0
Area: | 131,935
Northeast | | Total Expenditures Net Operations and Maintenance Costs Matt Dishman Electrical | 0 | 0 | 0
Total | 131,935 | 250,000 | | 0
Area: | 131,935
Northeast
Maintenance & | | Total Expenditures Net Operations and Maintenance Costs Matt Dishman Electrical | 0
0
Confidence: | 0
Moderate | <u>O</u>
Total | 131,935 Project Cost: | 250,000 | | Area: | 131,935
Northeast
Maintenance & | | Total Expenditures Net Operations and Maintenance Costs Matt Dishman Electrical Project Description | 0 Confidence: It Matt Dishman | 0
Moderate | <u>O</u>
Total | 131,935 Project Cost: | 250,000 | | Area: | 1,836,507
131,935
Northeast
Maintenance &
Repair | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|-------------------|----------------|------------|----------------|------------|--------------|------------|----------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 12,500 | 0 | 0 | 0 | 12,500 | | Matt Dishman Roof | | | Total | Project Cost: | 500,000 | | Area: | Northeast
Maintenance & | | | Confidence: | Moderate | | Original Cost: | 500,000 | | Objective: | Repair | | Project Description Repairs the roof at Matt Dishman Commit | unity Center. | | | | | | | | | Revenue Source(s) Funded by 2014 general obligation bonds | S. | | | | | | | | | Total Expenditures | 200,000 | 490,000 | 300,000 | 0 | 0 | 0 | 0 | 300,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 25,000 | 0 | 0 | 0 | 25,000 | | Montavilla Community Center Roof | | | Total | Project Cost: | 1,300,000 | | Area: | Northeast
Maintenance & | | | Confidence: | Moderate | | Original Cost: | 1,300,000 | | Objective: | Repair | | Project Description Repairs Montavilla Community Center Ro | oof. | | | | | | | | | Revenue Source(s) Funded by 2014 general obligation bonds | S. | | | | | | | | | Total Expenditures | 120,000 | 1,000,000 | 1,000,000 | 180,000 | 0 | 0 | 0 | 1,180,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 65,000 | 0 | 0 | 0 | 65,000 | | Repair/Replace Mt Scott CC Fire Alarm F | Panel | | Total | Project Cost: | 50,000 | | Area: | Southeast
Maintenance & | | | Confidence: | Moderate | | Original Cost: | 50,000 | | Objective: | Repair | | Project Description Repair/Replace Mt Scott CC Fire Alarm F | ^o anel | | | | | | | | | Revenue Source(s) This project is funded with General Fund | Major Maintena | ance resources | i. | | | | | | | Total Expenditures | 0 | 0 | 50,000 | 0 | 0 | 0 | 0 | 50,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 2,500 | 0 | 0 | 0 | 2,500 | | Mt Scott CC Improvements | | | Total | Project Cost: | 15,249,451 | | Area: | Southeast
Maintenance & | | | Confidence: | Moderate | (| Original Cost: | 15,000,000 | | Objective: | Repair | | Project Description Improve the Mt Scott CC building. | | | | | | | | | | Revenue Source(s) This project is funded by the Build Portlar | nd bond. | | | | | | | | | Total Expenditures | | 300,000 | 1,000,000 | 7,000,000 | 6 000 000 | 800,000 | 0 | 14,800,000 | | . C.u. Experience O | 449,451 | 300,000 | 1,000,000 | 1,000,000 | 6,000,000 | 000,000 | 0 | 14,000,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|---------------------|-----------------|------------|----------------|------------|--------------|------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | C | 750,000 | 0 | 0 | 0 | 750,000 | | Mt Tabor Yard Maintenance Facility | | | Tota | Project Cost: | 8,181,007 | | Area: | Southeast | | | Confidence: | High | | Original Cost: | | | Objective: | Replacement | | Project Description | | | | | | | | | | Remove old and build a new shop and of | fice facility for I | MTY work units | i. | | | | | | | Revenue Source(s) | | | | | | | | | | Funded by 2014 general obligation bonds | S. | | | | | | | | | Total Expenditures | 1,181,007 | 4,000,000 | 2,000,000 | 4,000,000 | 1,000,000 | 0 | 0 | 7,000,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 444,050 | 0 | 0 | 0 | 444,050 | | Multnomah Arts Center ADA Upgrades | | | Tota | Project Cost: | 450,000 | | Area: | Southwest | | | | | | • | | | | Maintenance & | | | Confidence: | Moderate | | Original Cost: | 450,000 | | Objective: | Repair | | Project Description Improves Multnomah Arts Center's paths | of traval and in | torior engage | | | | | | | | | or traver and ir | iterioi spaces. | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded by 2014 general obligation bonds | S.
 | | | | | | | | | Total Expenditures | 86,000 | 450,000 | 364,000 | 0 | 0 | 0 | 0 | 364,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 22,500 | 0 | 0 | 0 | 22,500 | | Portland Children's Museum Asbestos A | batement | | Tota | Project Cost: | 250,000 | | Area: | Northwest | | | Confidence: | Moderate | | Original Cost: | 250,000 | | Objective: | Maintenance & | | Project Description | Connuence. | Moderate | | Original Cost. | 230,000 | | Objective. | Repair | | Removes asbestos coverings at the Child | dren's Museum | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded with General Fund Capital Set-A | side resources. | | | | | | | | | Total Expenditures | 0 | 250,000 | 250,000 | 0 | 0 | 0 | 0 | 250,000 | | Net Operations and Maintenance Costs | 0 | 0 | | | | | | | | Peninsula Pool Improvements | | | Tata | | | | Avec | | | Tomicala Foot improvemente | | | TOTA | Project Cost: | 3,200,000 | | Area: | Northeast Maintenance & | | | Confidence: | Moderate | | Original Cost: | 3,700,000 | | Objective: | Repair | | Project Description | | | | | | | | | | This project upgrades pool mechanical sy | ystems. | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded with 2014 general obligation bon | ds. | | | | | | | | | Total Expanditures | 2,200,000 | 3,000,000 | 1,000,000 | 0 | 0 | 0 | 0 | 1,000,000 | | Total Expenditures | 2,200,000 | 3,000,000 | 1,000,000 | • | U | U | U | .,,,,,,,,, | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |--|------------------|----------------|------------|----------------|------------|--------------|------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Repair/Replace PittockMansion Egress I | Lighting | | Total | Project Cost: | 25,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 25,000 | | Objective: | Maintenance & Repair | | Project Description Repair/replace Pittock Mansion Egress L | | | | | | | , | | | Revenue Source(s) | | | | | | | | | | This
project is funded with General Fund | Major Mainten | ance resources | S. | | | | | | | Total Expenditures | 0 | 0 | 25,000 | 0 | 0 | 0 | 0 | 25,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 1,250 | 0 | 0 | 0 | 1,250 | | NEW - Preserve EPCC Wet Deck | | | Total | Project Cost: | 75,000 | | Area: | Eas | | | Confidence: | Moderate | | Original Cost: | 75,000 | | Objective: | Maintenance & Repair | | Project Description Preserve the wet deck at the East Portlar | | | | | 7 3,000 | | | | | Revenue Source(s) | · | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | S. | | | | | | | Total Expenditures | 0 | 75,000 | 75,000 |) 0 | 0 | 0 | 0 | 75,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 3,750 | 0 | 0 | 0 | 3,750 | | Preserve Matt Dishman CC Parking Lot | | | Total | Project Cost: | 25,000 | | Area: | Northeas | | | Confidence: | Moderate | | Original Cost: | 25,000 | | Objective: | Maintenance 8
Repair | | Project Description Preserve Matt Dishman Community Cent | ter parking lot. | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | S. | | | | | | | Total Expenditures | 0 | 12,500 | 25,000 | 0 | 0 | 0 | 0 | 25,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 2,000 | 0 | 0 | 0 | 2,000 | | Replace Children's Museum Chillers | | | Total | Project Cost: | 100,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 100,000 | | Objective: | Maintenance & Repair | | Project Description Replace Children's Museum Chillers. | | | | _ | | | | · | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | S. | | | | | | | | | | | | | | | | | Total Expenditures | 15,000 | 100,000 | 85,000 | 0 | 0 | 0 | 0 | 85,000 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|-----------------|----------------|------------|------------------|------------|--------------|-----------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Replace Columbia Pool Roof | | | Tota | l Project Cost: | 500,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 500,000 | | Objective: | Maintenance & Repair | | Project Description | | modorato | | original occi. | 000,000 | | 0.0,0000 | i topuii | | Replace Columbia Pool Roof | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | S. | | | | | | | Total Expenditures | 0 | 0 | 500,000 |) 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 25,000 | 0 | 0 | 0 | 25,000 | | Replace Fulton CC Boiler | | | Tota | l Project Cost: | 45,000 | | Area: | Southwest | | | 0 6 -1 | Madanta | | 0-1-11-01 | 45.000 | | Oblantha | Maintenance & | | Project Description | Confidence: | Moderate | | Original Cost: | 45,000 | | Objective: | Repair | | Replace Fulton CC Boiler | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | S. | | | | | | | Total Expenditures | 0 | | |) 0 | 0 | 0 | 0 | 45,000 | | Net Operations and Maintenance Costs | 0 | | • |) 2,250 | | | | | | Replace Hillside CC Boiler | | | | I Project Cost: | | | Area: | | | | | | Tota | i i roject oost. | 40,000 | | Alea. | Maintenance & | | | Confidence: | Moderate | | Original Cost: | 45,000 | | Objective: | Repair | | Project Description | | | | | | | | | | Replace Hillside CC boiler. | | | | | | | | | | Revenue Source(s) | Maia a Mainta a | | | | | | | | | This project is funded with General Fund | | | | | | | | | | Total Expenditures | 5,000 | | | | | | | , | | Net Operations and Maintenance Costs | 0 | 0 | (| 2,250 | 0 | 0 | 0 | 2,250 | | Replace MAC Boiler | | | Tota | l Project Cost: | 40,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 40,000 | | Objective: | Maintenance & Repair | | Project Description | Communication. | Moderate | | Original Coot. | 10,000 | | O D J COLI V C. | rtopun | | Replace MAC Boiler | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | S. | | | | | | | Total Expenditures | 0 | 0 | 40,000 |) 0 | 0 | 0 | 0 | 40,000 | | | | | -, | | | | | -, | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|-----------------|----------------|------------|----------------|------------|--------------|-------------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Replace Montavilla Pool HVAC/Boiler | | | Tota | Project Cost: | 450,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 450,000 | | Objective: | Repai | | Project Description | | | | | | | | | | Replace Montavilla Pool HVAC/Boiler | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | 3 . | | | | | | | Total Expenditures | 0 | 0 | 450,000 |) 0 | 0 | 0 | 0 | 450,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 22,500 | 0 | 0 | 0 | 22,500 | | NEW - Replaster SWCC Pool | | | Tota | Project Cost: | 275,000 | | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | 275,000 | | Objective: | ا Maintenance
Repai | | Project Description | | | | g | , | | | | | removing and replacing joint caulking, an and may include caulking on the pool deck. R | | • | | • | · | • | ork will be inter | ior to the pool | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | S. | | | | | | | Total Expenditures | 0 | 275,000 | 275,000 |) 0 | 0 | 0 | 0 | 275,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 13,750 | 0 | 0 | 0 | 13,750 | | NEW - Repoint Interstate Flrehouse Cult | ural Center Mo | ortar | Tota | Project Cost: | 50,000 | | Area: | North | | | Confidence: | Moderate | | Original Cost: | 50,000 | | Objective: | Maintenance 8
Repail | | Project Description | Communication. | Moderate | | original occi. | 00,000 | | Objective. | rtopul | | Repoint Interstate Firehouse Cultural Cer | nter mortar. | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | 3 . | | | | | | | Total Expenditures | 1,000 | 50,000 | 49,000 |) 0 | 0 | 0 | 0 | 49,000 | | Net Operations and Maintenance Costs | 0 | | | | | | | 2,500 | | Seismic Needs Assessments | | | Tota | Project Cost: | 325,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 325,000 | | Objective: | Maintenance &
Repai | | Project Description | Connidence. | Moderate | | Original Cost. | 323,000 | | Objective. | Nepai | | Assess the seismic status of buildings the | roughout the pa | rk system. | | | | | | | | Revenue Source(s) | Ç P | • | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | S. | | | | | | | Total Expenditures | | | | | | | | 000.000 | | i otai Experiultures | 125,000 | 325,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|-------------------|-----------------|-----------------|----------------|-----------------|-----------------|----------------|------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Net Operations and Maintenance Costs | 0 | 0 | C | 16,250 | 0 | 0 | 0 | 16,250 | | Sellwood Park Kitchen Roof | | | Total | Project Cost: | : 500,000 | 1 | Area: | Southeas | | | Confidence: | High | l | Original Cost: | : 1,279,247 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace kitchen building roof. Make diap | hram and seisr | nic improveme | nts and rebuild | the roof windo | OWS. | | | | | Revenue Source(s) | | | | | | | | | | Funded by 2014 general obligation bonds | S . | | | | | | | | | Total Expenditures | 400,000 | 1,000,000 | 100,000 | 0 |) 0 | 0 | 0 | 100,00 | | Net Operations and Maintenance Costs | 0 | 0 | | | 0 | 0 | 0 | 25,00 | | St Johns CC Roof | | | Total | Project Cost: | : 1,469,782 | | Area: | Nort | | | Confidence: | High | | Original Cost: | | | Objective: | Replacemen | | Project Description | | ŭ | | Ū | , , | | • | • | | Install new roof, complete seismic upgrad | des and ADA re | enovations, and | d resolve HVAC | Cissues. | | | | | | Revenue Source(s) | | | | | | | | | | Funded by 2014 general obligation bonds | S. | | | | | | | | | Total Expenditures | 1,393,819 | 400,000 | 75,000 | 0 |) 0 | 0 | 0 | 75,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 73,489 | 0 | 0 | 0 | 73,489 | | Southwest Community Center Natatoriu | m | | Total | Project Cost: | : 1,100,000 |) | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | : 1,300,000 | | Objective: | Maintenance &
Repai | | Project Description | Connuence. | Moderate | • | Original Cost. | . 1,500,000 | | Objective. | Repai | | This project addresses needed roof and | structural repai | s over the con | nmunity center | s natatorium. | | | | | | Revenue Source(s) | on actaral repair | | uy come. | | | | | | | This project was funded with General Fu | nd one-time res | ources in the F | EV 2016-17 Fa | II RuMP | | | | | | | | | | | | | | | | Total Expenditures | 259,117 | | 800,000 | | | 0 | 0 | 840,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 55,000 | 0 | 0 | 0 | 55,000 | | Urban Forestry Maintenance Facility | | | Total | Project Cost: |
4,364,091 | | Area: | North | | | Confidence: | High | l | Original Cost: | : 2,379,800 |) | Objective: | Replacemen | | Project Description | | | | | | | | | | This replacement project will remove the an enclosed shop building. | old storage str | ucture and con | struct a new, c | overed and se | cure storage ar | ea for large eq | uipment, and b | uild | | Revenue Source(s) | | | | | | | | | | | | | | | | | | | Funded by General Fund resources and 2014 general obligation bonds. This project is complemented by a major maintenance and trust-funded project that is building a new administrative and office building. | Total Expenditures | 742,367 | 3,000,000 | 1,000,000 | 2,621,000 | 0 | 0 | 0 | 3,621,000 | |--------------------------------------|---------|-----------|-----------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 218,205 | 0 | 0 | 0 | 218,205 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|------------------|----------------|------------------|------------------|-----------------|----------------|-----------------|------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Demolish Washington Park Bear House | | | Total | Project Cost: | 100,000 | | Area: | Northwest | | | Confidence: | Moderate | | Original Cost: | 100,000 | | Objective: | Maintenance-
Safety | | Project Description | | | | . | .00,000 | | 0.0,0000 | | | Bear House is the remaining building from | n the original z | oo but has mar | ny structural de | ficiencies. This | project will de | molish the Was | shington Park I | Bear House. | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | 3. | | | | | | | Total Expenditures | 10,000 | 0 | 90,000 | 0 | 0 | 0 | 0 | 90,000 | | Net Operations and Maintenance Costs | 0 | | 0 | 5,000 | 0 | 0 | 0 | 5,000 | | Developed Parks | | | | | | | | | | Central City Park Development | | | Total | Project Cost: | Ongoing | | Area: | Central City | | | Confidence: | Moderate | (| Original Cost: | Ongoing | | Objective: | GRO: New | | Project Description | | | | | | | | | | Projects to be determined. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | These projects are funded with System D | evelopment Ch | narges. | | | | | | | | Total Expenditures | 0 | 18,500,000 | 21,970,000 | 989,000 | 0 | 0 | 0 | 22,959,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 440,000 | 0 | 0 | 0 | 440,000 | | Demolish Leach Abandoned Bldg | | | Total | Project Cost: | 50,000 | | Area: | East | | | Confidence: | Moderate | | Original Cost: | 50,000 | | Objective: | Maintenance-
Safety | | Project Description | | | | . . | , | | , | , | | Demolish abandoned building in Leach B | otanical Garde | n. | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | S. | | | | | | | Total Expenditures | 20,000 | 0 | 30,000 | 0 | 0 | 0 | 0 | 30,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 2,500 | 0 | 0 | 0 | 2,500 | | Demolish Hazardous Structures | | | Total | Project Cost: | 300,000 | | Area: | Citywide | | | Confidence: | Moderate | , | Original Cost: | 300,000 | | Objective: | Maintenance & Repair | | Project Description | Comidence. | Woderate | · · | original Cost. | 300,000 | | Objective. | Nepali | | Demolish hazardous structures throughout | ut the park syst | em. | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | 3. | | | | | | | Total Expenditures | 0 | 300,000 | 300,000 | 0 | 0 | 0 | 0 | 300,000 | | | · | , | , | · | ŭ | • | · | , | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |---|-----------------|---------------|-----------------|----------------|------------|--------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | East Holladay Park DOLA Fencing | | | Tota | Project Cost: | 225,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 225,000 | | Objective: | Growth | | Project Description | | | | | | | | | | This project installs fencing, gates, and s | ignage and incl | udes some gra | nding and re-su | rfacing work. | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded by System Develop | oment Charges | | | | | | | | | Total Expenditures | 0 | 200,000 | 225,000 | 0 | 0 | 0 | 0 | 225,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 18,000 | 0 | 0 | 0 | 18,000 | | Errol Heights Park Development | | | Tota | Project Cost: | 12,700,000 | | Area: | East | | | Confidence: | Moderate | | Original Cost: | | | Objective: | Growth | | Project Description | | | | | | | | | | Phase 1 implementation of the 2005 Mas | ster Plan. | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded with System Development Charg | jes. | | | | | | | | | Total Expenditures | 700,000 | 8,600,000 | 8,000,000 | 3,000,000 | 1,000,000 | 0 | 0 | 12,000,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 1,266,000 | 0 | 0 | 0 | 1,266,000 | | Gabriel Park Playground | | | Tota | Project Cost: | 4,200,000 | | Area: | Southwest | | | Confidence: | Moderate | | Original Cost: | 1,700,000 | | Objective: | Maintenance & Repair | | Project Description | | | | g | .,. 00,000 | | , | | | Renovates the existing playground at Ga | briel Park. | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded by 2014 general fund obligation | bonds and Syst | em Developme | ent Charges. | | | | | | | Total Expenditures | 100,000 | 1,500,000 | 3,000,000 | 1,000,000 | 100,000 | 0 | 0 | 4,100,000 | | Net Operations and Maintenance Costs | 0 | | | | | | | | | Gateway Discovery Park Development | | | Total | Project Cost: | 10,249,225 | | Area: | East | | .,, | Confidence: | Moderate | | Original Cost: | | | Objective: | | | Project Description | | | | • | . , | | • | | #### Project Description Implement the Gateway property Master Plan. Gateway Park & Urban Plaza will be a new 3.2 acre neighborhood park located on the corner of NE Halsey and NE 106th. The Master Planning process of 2010 outlined some important features including a programmed urban plaza, green space, inclusive nature playground, skate dot and picnic area. The park will contribute to the Gateway Eco-district and provide public amenities that are currently lacking in the Hazelwood, Mill Park, and Woodland Park neighborhoods. # Revenue Source(s) This project is funded with System Development Charges. | Total Expenditures | 7,049,225 | 500,000 | 3,000,000 | 200,000 | 0 | 0 | 0 | 3,200,000 | |--------------------------------------|-----------|---------|-----------|---------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 819,938 | 0 | 0 | 0 | 819,938 | | Capital Program | | Revised | Adopted | | | Capital Plan | | | |--|-------------------------|--------------------------|------------------------|---|------------|--------------|------------------|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Gilbert Primary Park Playground | | | Total | Project Cost: | 1,100,000 | | Area: | Eas | | | Confidence: | Moderate | | Original Cost: | 1,100,000 | | Objective: | Maintenance &
Repai | | Project Description | Communice. | Woderate | | original cost. | 1,100,000 | | Objective. | Пера | | Renovate existing playground at Gilbert F | Primary Park. | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded with 2014 general obligation bone | ds. | | | | | | | | | Total Expenditures | 200,000 | 1,000,000 | 900,000 | 0 | 0 | 0 | 0 | 900,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 88,000 | 0 | 0 | 0 | 88,000 | | Glenhaven Park Playground | | | Total | Project Cost: | 1,700,000 | | Area: | Northeas | | | | | | - | | | | Maintenance 8 | | Drainet Description | Confidence: | Moderate | | Original Cost: | 1,700,000 | | Objective: | Repai | | Project Description Renovates the existing playground and a | dds new nlav fe | eatures at Gler | nhaven Park | | | | | | | 3. 75 | ado now play i | outer oo at Olor | mavorri ark. | | | | | | | Revenue Source(s) Funded with 2014 general obligation bond | ds and System | Development | Charges | | | | | | | Total Expenditures | 240,000 | 1,250,000 | | 60,000 | 0 | 0 | 0 | 1,460,000 | | Net Operations and Maintenance Costs | 240,000 | 1,230,000 | | | 0 | 0 | 0 | 136,000 | | Halprin Parks Restoration - LID | | | | <u> </u> | | | | | | naipiiii Farks Restoration - Lid | | | lotal | Project Cost: | 3,843,000 | | Area: | Central City Maintenance | | | Confidence: | Moderate | | Original Cost: | 2,100,000 | | Objective: | | | Dualant Dannulutian | | | | | | | | | | Project Description Restore Halprin fountains: Loveiov Keller | r and Pettygro | /e | | | | | | | | Restore Halprin fountains: Lovejoy, Keller | r, and Pettygro | ve. | | | | | | | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) | | | | | | | | | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) Funded by General Fund and a Local Imp | provement Dist | rict. | 335,000 | 0 | 0 | 0 | 0 | 335,000 | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) Funded by General Fund and a Local Imp
Total Expenditures | orovement Dist
 | rict.
765,000 | | | | 0 | 0 | 335,000
192 150 | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) Funded by General Fund and a Local Imp Total Expenditures Net Operations and Maintenance Costs | provement Dist | rict. | 0 | 192,150 | 0 | 0 | 0 | 192,150 | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) Funded by General Fund and a Local Imp Total Expenditures Net Operations and Maintenance Costs | orovement Dist
 | rict.
765,000 | 0 | | | | 0
Area: | 192,150
Northeas | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) Funded by General Fund and a Local Imp Total Expenditures Net Operations and Maintenance Costs | orovement Dist
 | rict.
765,000 | Total | 192,150 | 0 | | 0
Area: | 192,150
Northeas
Maintenance 8 | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) Funded by General Fund and a Local Imp Total Expenditures Net Operations and Maintenance Costs Khunamokwst Park Play Surface | 3,507,211
0 | rict.
765,000
0 | Total | 192,150 Project Cost: | 20,000 | | O
Area: | 192,150
Northeas
Maintenance 8 | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) | 3,507,211
0 | 765,000
0
Moderate | Total | 192,150 Project Cost: Original Cost: | 20,000 | 0 | Area: Objective: | 192,150
Northeas
Maintenance &
Repai | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) Funded by General Fund and a Local Imp Total Expenditures Net Operations and Maintenance Costs Khunamokwst Park Play Surface Project Description Opened in 2015, Khunamokwst features at to the parks Play Surface. | 3,507,211
0 | 765,000
0
Moderate | Total | 192,150 Project Cost: Original Cost: | 20,000 | 0 | Area: Objective: | 192,150
Northeas
Maintenance &
Repair | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) Funded by General Fund and a Local Imp Total Expenditures Net Operations and Maintenance Costs Khunamokwst Park Play Surface Project Description Opened in 2015, Khunamokwst features a | 3,507,211 0 Confidence: | rict. 765,000 0 Moderate | Total Trace, adaptive | 192,150 Project Cost: Original Cost: | 20,000 | 0 | Area: Objective: | 192,150
Northeas
Maintenance &
Repair | | Restore Halprin fountains: Lovejoy, Keller Revenue Source(s) Funded by General Fund and a Local Imp Total Expenditures Net Operations and Maintenance Costs Khunamokwst Park Play Surface Project Description Opened in 2015, Khunamokwst features at to the parks Play Surface. Revenue Source(s) | 3,507,211 0 Confidence: | rict. 765,000 0 Moderate | Total Trace, adaptive | 192,150 Project Cost: Original Cost: swing and ram | 20,000 | 0 | Area: Objective: | 192,150
Northeas
Maintenance &
Repair | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|---------------|-------------|------------|-----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Laurelhurst Park Handrails | | | Tota | l Project Cost: | 220,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 170,000 | | Objective: | Growth | | Project Description | | | | | | | | | | Install new handrails on stairways. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded by System Develop | ment Charges | | | | | | | | | Total Expenditures | 120,000 | 100,000 | 100,000 |) 0 | 0 | 0 | 0 | 100,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 17,600 | 0 | 0 | 0 | 17,600 | | Luuwit View Park Development | | | Tota | l Project Cost: | 11,800,000 | | Area: | Eas | | | Confidence: | High | | Original Cost: | | | Objective: | GRO: New | | Project Description | | | | | | | | | | This project funds further development at | Luuwit View P | ark. | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with System Development | opment Charge | es. | | | | | | | | Total Expenditures | 11,050,347 | 200,000 | 700,000 |) 0 | 0 | 0 | 0 | 700,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 940,027 | 0 | 0 | 0 | 940,027 | | Mt Tabor Park Stairs Handrails | | | Tota | l Project Cost: | 470,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | | | Objective: | Growth | | Project Description | | | | | | | | | | Repair existing stair structure and add ne | w handrails. | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded with 2014 general obligation bon- | ds and System | Development | Charges. | | | | | | | Total Expenditures | 270,000 | 350,000 | 137,09 | 62,905 | 0 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 37,600 | 0 | 0 | 0 | 37,600 | | Non Central City Park Development Proc | gram | | Tota | l Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | | | Objective: | • | | Project Description | | | | | | | | | | Projects to be determined. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | These projects are funded with System D | evelopment Ch | narges. | | | | | | | | Total Expenditures | 0 | 6,200,000 | 5,650,000 | 690,000 | 0 | 0 | 0 | 6,340,000 | | | | | • | • | | | | | | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | | |---|-----------------|----------------|-----------------|--------------------|------------------|------------------|-----------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Oaks Bottom DEQ Cleanup | | | Tota | l Project Cost: | 75,000 | | Area: | Southeast | | | Confidence: | Moderate | | Original Cost: | 75,000 | | Objective: | Maintenance &
Repair | | Project Description | Communication. | Moderate | | Original Goot | 10,000 | | Objective. | rtopun | | PP&R created the city's first wildlife refuç
of environmental degradation at the site. | | | | | Bottom Departr | ment of Enviror | nmental Quality | cleanup. | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | S. | | | | | | | Total Expenditures | 0 | 0 | 75,000 |) (| 0 | 0 | 0 | 75,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 6,000 | 0 | 0 | 0 | 6,000 | | Parklane Park Development | | | Tota | l Project Cost: | 16,000,000 | | Area: | East | | | Confidence: | Moderate | | Original Cost: | | | Objective: | GRO: Expand | | Project Description | | | | | | | | | | This project includes basic park improve | ments noted in | the Master Pla | n: spray featur | e, paths, utilitie | s, plantings, an | d site furniture | | | | Revenue Source(s) | | | | | | | | | | Funded by System Development Charge | s. This project | is complement | ed by a bond-f | unded installati | on of a Portland | d Loo. | | | | Total Expenditures | 252,365 | 12,000,000 | 500,000 | 8,000,000 | 7,000,000 | 247,000 | 0 | 15,747,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 1,530,000 | 0 | 0 | 0 | 1,530,000 | | Pier Park Restrooms & Shelter | | | Tota | l Project Cost: | 750,000 | | Area: | North | | | | | | | | | | Maintenance & | | | Confidence: | Moderate | | Original Cost: | 750,000 | | Objective: | Repair | | Project Description | | | | | | | | | | Renovate restroom and shelter at Pier P | ark. | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded with 2014 general obligation bor | nds. | | | | | | | | | Total Expenditures | 150,000 | 600,000 | 600,000 |) (| 0 | 0 | 0 | 600,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 67,500 | 0 | 0 | 0 | 67,500 | | Pioneer Courthouse Square Improveme | nts | | Tota | l Project Cost: | 10,636,541 | | Area: | Central City | | | Confidence: | High | | Original Cost | 10,000,000 | | Objective: | Replacement | | Project Description | | | - hish | al. | | | | | | Replace failing structures, fix leaks and o | cracks, make in | iprovements at | a nign-use pa | Irk. | | | | | | Revenue Source(s) | 6 | | | | | | | | | Funded by 2014 general obligation bond | | | | | | | | | | T () F P(| | | | | | | | | | Total Expenditures Net Operations and Maintenance Costs | 9,236,541 | 2,500,000 | 1,400,000 |) | | 0 | 0 | 1,400,000
601,827 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|-----------------|----------------|------------|--|------------|--------------|---|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Remove Pier Park At-Risk Assets | | | Tota | Project Cost: | 75,000 | | Area: | North
Maintenance 8 | | Project Description Remove Pier Park at-risk assets. | Confidence: | Moderate | | Original Cost: | 75,000 | | Objective: | Repail | | Revenue Source(s) This project is funded with General Fund | Major Maintena | ance resources | 3 . | | | | | | | Total Expenditures | 0 | 75,000 | 75,000 |) 0 | 0 | 0 | 0 | 75,000 | | Net Operations and Maintenance Costs | 0 | | | | | 0 | | 3,750 | | Repair Ed Benedict Park Path/Trail/Side | walk | | Tota | Project Cost: | \$50,000 | | Area: | Eas | | | Confidence: | Moderate | | Original Cost: | \$50,000 | | Objective: | Maintenance 8
Repaii | | Project Description
Repair path, trail, sidewalks in Ed Benedi | ict Park. | | | 9 * * * * * * * * * * * * * * * * * * * | ,,,,,,, | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Revenue Source(s) This project is funded with General Fund | Major Maintena | ance resources | s. | | | | | | | Total Expenditures | 0 | 0 | 50,000 |) 0 | 0 | 0 | 0 | 50,000 |
 Net Operations and Maintenance Costs | 0 | 0 | | | 0 | 0 | 0 | 4,000 | | Repair Glenwood Park Sidewalk | | | Tota | Project Cost: | 25,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 25,000 | | Objective: | Maintenance 8
Repail | | Project Description This project funds the maintenance and r | epair of Glenw | ood Park sidew | alks. | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | 3 . | | | | | | | Total Expenditures | 0 | 0 | 25,000 | 0 | 0 | 0 | 0 | 25,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 2,000 | 0 | 0 | 0 | 2,000 | | Repair Lincoln Park Path/Trail | | | Tota | Project Cost: | 25,000 | | Area: | Eas | | | Confidence: | Moderate | | Original Cost: | 25,000 | | Objective: | Maintenance 8
Repaii | | Project Description This project will repair trails and pathways | s at Lincoln Pa | rk. | | _ | | | - | · | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | 5. | | | | | | | | | | | | | | | | | Total Expenditures | 0 | 0 | 25,000 | 0 | 0 | 0 | 0 | 25,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |--|------------------|-----------------|--------------------|----------------|-----------------|------------------|------------------|------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | NEW - Repair Montavilla Park Shelter | Confidence: | Moderate | | Project Cost: | | | Area: | Maintenance 8 | | Project Description In March 2019, Portland Parks & Recreat structure is presumed to be unsafe and n | ion received a s | afety and struc | ctural stability a | ssessment of I | Montavilla Park | 's picnic shelte | r. The report in | · | | Revenue Source(s) | | | | | | | | | | This project is General Fund Major Maint | enance funded | | | | | | | | | Total Expenditures | 34,003 | 635,000 | 600,000 |) 0 | 0 | 0 | 0 | 600,00 | | Net Operations and Maintenance Costs | 0 | | | | | _ | | | | Repair Nike Basketball Courts | | | Tota | Project Cost: | 52,500 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 52,500 | | Objective: | | | Project Description This project will make repairs to court sur | faces and repla | ace backboards | s and hoops as | s needed. | | | | | | Revenue Source(s) This project is funded with General Fund | Major Maintena | ance resources | S. | | | | | | | Total Expenditures | 0 | 0 | 52,000 | 0 | 0 | 0 | 0 | 52,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 4,200 | 0 | 0 | 0 | 4,200 | | Replace Berrydale Teeter | | | Tota | Project Cost: | 25,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 25,000 | | Objective: | Maintenance & Repai | | Project Description Replace Berrydale Teeter | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | S . | | | | | | | Total Expenditures | 0 | 0 | 25,000 |) 0 | 0 | 0 | 0 | 25,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 2,000 | 0 | 0 | 0 | 2,000 | | Replace Delta Park Scoreboard | | | Tota | Project Cost: | 30,000 | | Area: | Nortl
Maintenance & | | | Confidence: | Moderate | | Original Cost: | 30,000 | | Objective: | | | Project Description Replace Delta Park Scoreboard | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | S . | | | | | | | Total Expenditures | 0 | 0 | 30,000 | 0 | 0 | 0 | 0 | 30,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 2,400 | 0 | 0 | 0 | 2,400 | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |--|----------------|----------------|------------|-----------------|------------|--------------|------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Replace East Delta Irrigation Pump | | | Tota | Project Cost: | 125,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 125,000 | | Objective: | Maintenance 8
Repair | | Project Description | | | | ga | 0,000 | | 0.0,0000. | | | Replace East Delta irrigation pump. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | i. | | | | | | | Total Expenditures | 0 | 0 | 125,000 | 0 | 0 | 0 | 0 | 125,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 10,000 | 0 | 0 | 0 | 10,000 | | Replace Harney Play Structure | | | Tota | l Project Cost: | 25,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 25,000 | | Objective: | Maintenance & Repair | | Project Description | | | | 9 | 7 | | | -1- | | Replace Harney play structure. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | i. | | | | | | | Total Expenditures | 0 | 0 | 25,000 |) 0 | 0 | 0 | 0 | 25,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 2,000 | 0 | 0 | 0 | 2,000 | | Replace Peninsula Park Slide | | | Tota | Project Cost: | 20,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 20,000 | | Objective: | Maintenance 8
Repair | | Project Description | | | | J | · | | • | | | Replace Peninsula park slide. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | i. | | | | | | | Total Expenditures | 0 | 0 | 20,000 | 0 | 0 | 0 | 0 | 20,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 1,600 | 0 | 0 | 0 | 1,600 | | Restore Peninsula Rose Garden Brick P | ath | | Tota | l Project Cost: | 100,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 100,000 | | Objective: | Maintenance & Repair | | Project Description | | | | | . 55,000 | | - 2,200101 | . topun | | Restore Peninsula Rose Garden brick pa | ıth. | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | i. | | | | | | | Total Expenditures | 0 | 0 | 100,000 |) 0 | 0 | 0 | 0 | 100,000 | | | | | | | | | | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|----------------|-----------------|----------------|---------------------------------|----------------|------------------|---------------------|---------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Spring Garden Park Development | Confidence: | Moderate | | Project Cost:
Original Cost: | | | Area:
Objective: | Southwes | | Project Description | | | | | | | | | | Implement 2002 Spring Garden Park Ma | ster Plan. | | | | | | | | | Revenue Source(s) This project is funded with System Devel | onment Charge | 20 | | | | | | | | Total Expenditures | | | 400.000 | | | | | 400.000 | | Net Operations and Maintenance Costs | 3,730,000 | | | | | | | 120,000 | | Net Operations and Maintenance Costs | 0 | 0 | С | 308,000 | 0 | 0 | 0 | 308,000 | | Improve Stearns Canyon Stairs | | | Total | Project Cost: | 503,707 | | Area: | | | | Confidence: | Low | | Original Cost: | 500,000 | | Objective: | Maintenance & Repai | | Project Description | | | | _ | | | 0.0,000.110. | i topai | | This project repairs the Washington Park | Stearns Canyo | on stairs which | will expand ac | cess to woodla | nds. | | | | | Revenue Source(s) This project is funded with one-time General | eral Fund Majo | r Maintenance | resources. | | | | | | | Total Expenditures | 43,707 | 500,000 | 400,000 | 60,000 | 0 | 0 | 0 | 460,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 25,000 | 0 | 0 | 0 | 25,000 | | Upgrade Kelley Point Backflow Prevente | er | | Total | Project Cost: | 75,000 | | Area: | North | | | Confidence: | Moderate | | Original Cost: | 75,000 | | Objective: | Maintenance & Repai | | Project Description | | | | | | | | | | This project will upgrade the Kelley Point | Park backflow | preventer. | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | S. | | | | | | | Total Expenditures | 0 | 0 | 75,000 | 0 | 0 | 0 | 0 | 75,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 6,000 | 0 | 0 | 0 | 6,000 | | Portland International Raceway | | | | | | | | | | Repave PDX Int'l Raceway South Paddo | ck | | Total | Project Cost: | 1,750,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 1,750,000 | | Objective: | Maintenance & Repai | | Project Description | | | | 9 | ,, | | | - 1 | | The Portland International Raceway (PIR asphalt repaving at PIR. |) South Paddoo | ck repaving pro | ject comprises | construction o | f pavement rep | oairs, stormline | catch basin re | placement and | | Revenue Source(s) | | | | | | | | | | This project is funded by PIR earnings. | | | | | | | | | | Total Expenditures | 1,700,000 | 1,750,000 | 50,000 | 0 | 0 | 0 | 0 | 50,000 | | Total Experiantares | 1,700,000 | 1,730,000 | 30,000 | U | U | U | U | 30,000 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|------------------|-----------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Green Infrastructure | | | | | | | | | | David Douglas Community Garden | | | Total | Project Cost: | 50,000 | | Area: | Eas | | | Confidence: |
High | | Original Cost: | 50,000 | | Objective: | Growth | | Project Description This project will build the David Douglas | Community Gar | den. | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded by a donation from | the David Dou | glas School Dis | strict. | | | | | | | Total Expenditures | 10,000 | 50,000 | 40,000 | 0 | 0 | 0 | 0 | 40,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 4,000 | 0 | 0 | 0 | 4,000 | | Leach Botanical Garden | | | Total | Project Cost: | 6,630,530 | | Area: | Eas | | | Confidence: | Moderate | | Original Cost: | | | Objective: | | | Project Description | | | | | | | | | | Implement Leach Garden Master Plan. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded by System Develop | pment Charges | | | | | | | | | Total Expenditures | 2,141,923 | 0 | 3,000,000 | 1,400,000 | 88,000 | 0 | 0 | 4,488,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 730,443 | 0 | 0 | 0 | 730,443 | | Leach Botanical Garden | | | Total | Project Cost: | 2,078,986 | | Area: | Eas | | | Confidence: | Moderate | | Original Cost: | | | Objective: | Growth | | Project Description | | | | | | | | | | Renovation of Leach Botanical Garden. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded by Prosper Portland and Grants. | | | | | | | | | | Total Expenditures | 0 | 5,078,986 | 2,078,986 | 0 | 0 | 0 | 0 | 2,078,986 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | C | | Forest Park Restoration-NIN Grant Matc | h | | Total | Project Cost: | 112,000 | | Area: | Northwes | | | Confidence: | Moderate | | Original Cost: | • | | Objective: | | | Project Description | | | | | | | | | | Implement restoration segment of Renev | v Forest Park in | itiative. | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with System Devel | opment Charge | S. | | | | | | | | Total Expenditures | 102,000 | 92,000 | 10,000 | 0 | 0 | 0 | 0 | 10,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 8,960 | 0 | 0 | 0 | 8,960 | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |---|------------------|------------------|-----------------|---------------------------------|------------|--------------|---------------------|------------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Riverview Nature Area Restoration | Confidence: | Moderate | | Project Cost:
Original Cost: | | | Area:
Objective: | Southwest
GRO: New | | Project Description Restoration of land in Southwest Portland | d. | | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded by Multnomah County mitigation | funding related | I to the Sellwoo | od Bridge proje | ct. | | | | | | Total Expenditures | 163,295 | 100,000 | 86,000 | 0 | 0 | 0 | 0 | 86,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 20,000 | 0 | 0 | 0 | 20,000 | | Waterfront Park Bioswale Reconfiguration | on | | Total | Project Cost: | 48,150 | | Area: | Central City
Maintenance- | | | Confidence: | High | | Original Cost: | 33,150 | | Objective: | Safety | | Project Description This project reconfigures the existing store | rmwater facility | to discourage | current use for | trash and hum | an waste. | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | major mainten | ance resources | S. | | | | | | | Total Expenditures | 18,156 | 30,000 | 29,000 | 0 | 0 | 0 | 0 | 29,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 3,853 | 0 | 0 | 0 | 3,853 | | NEW - Whitaker Ponds Restoration | | | Total | Project Cost: | 55,000 | | Area: | Northeast
Maintenance- | | | Confidence: | High | | Original Cost: | 55,000 | | Objective: | | | Project Description This project is restoring natural area in W | /hitaker Ponds. | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is grant funded. | | | | | | | | | | Total Expenditures | 0 | 0 | 40,000 | 0 | 0 | 0 | 0 | 40,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 4,416 | 0 | 0 | 0 | 4,416 | | Park Amenities & Trails | | | | | | | | | | Implement ADA Updgrades | | | Total | Project Cost: | 1,000,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | | | Objective: | - | | Project Description Improve or add assets to increase acces | sibility. | | | | | | | | | Revenue Source(s) This project is funded with General Fund | resources. | | | | | | | | | This project is fariable with Contract Fund | | | | | | | | | | Total Expenditures | 0 | 0 | 500,000 | 500,000 | 0 | 0 | 0 | 1,000,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | ı | | |--|-----------------|-----------------|----------------|-----------------------------------|----------------|------------------|---------------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Columbia Children's Arboretum | Confidence: | Moderate | | l Project Cost:
Original Cost: | | | Area:
Objective: | Northeas
GRO: Expand | | Project Description This project protects the site's natural responsible, and a shelter for educational/interpretation. | | | | opportunities. N | lew amenities | will include a p | aved trail, pave | ed accessible | | Revenue Source(s) Funded by System Development Charge | S. | | | | | | | | | Total Expenditures | 285,000 | 1,750,000 | 1,200,000 | 400,000 | 0 | 0 | 0 | 1,600,000 | | Net Operations and Maintenance Costs | 0 | | | | | 0 | 0 | | | Gateway Green Development | Confidence: | Moderate | | l Project Cost:
Original Cost: | | | Area:
Objective: | | | Project Description Develop Gateway Green. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded by Friends of Gate | way Green, Me | tro, General Fu | und, and Syste | m Developmen | t Charges. | | | | | Total Expenditures | 1,250,000 | 2,000,000 | 2,500,000 | 500,000 | 0 | 0 | 0 | 3,000,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 340,000 | 0 | 0 | 0 | 340,000 | | Lents Park Street Improvements | Confidence: | Moderate | | l Project Cost:
Original Cost: | | | Area:
Objective: | Easi
GRO: Expand | | Project Description This project improves the Lents street rig | ht-of-way and i | ncludes ADA s | | _ | | | · | · | | Revenue Source(s) This project is funded with System Devel | opment Charge | es. | | | | | | | | Total Expenditures | 40,000 | 0 | 960,000 |) 0 | 0 | 0 | 0 | 960,000 | | Net Operations and Maintenance Costs | 0 | | (| 80,000 | 0 | 0 | 0 | | | Recreation Features | | | | | | | | | | Couch Park Playground | Confidence: | High | | l Project Cost:
Original Cost: | | | Area:
Objective: | Northwes
Replacemen | | Project Description Replace play equipment, playground surf NW Glisan and Hoyt to provide a safe, ac | | | | | DA deficiencie | s including the | brick plaza wa | lkway between | | Revenue Source(s) Funded by donations and 2014 general c | bligation bonds | S. | | | | | | | | Total Expenditures | 1,133,515 | 1,000,000 | 1,000,000 | 0 | 0 | 0 | 0 | 1,000,000 | | | | | | | | | | | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |-------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Creston Park Playground | | | Total | Project Cost: | 2,056,278 | | Area: | Southeast | | | Confidence: | High | | Original Cost: | 774,642 | | Objective: | Replacement | #### **Project Description** Renovate or replace play equipment. Upgrade playground surface and substructures. Provide an ADA-accessible path to the playground and the swings from the park's west parking lot. Also provide an ADA compliant drinking fountain and benches. #### Revenue Source(s) Funded by 2014 general obligation bonds. | Kenton Park Playground | | | Total P | roject Cost: | 968,947 | | Area: | North | |--------------------------------------|---------|---------|---------|--------------|---------|---|-------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 164,502 | 0 | 0 | 0 | 164,502 | | Total Expenditures | 156,278 | 700,000 | 500,000 | 1,400,000 | 0 | 0 | 0 | 1,900,000 | Confidence: High Original Cost: 968,947 Objective: Replacement #### **Project Description** Remove and replace outdated, inaccessible play structures, picnic tables, benches, a drinking fountain, and pavement adjacent to the restroom. Install an accessible path between the street, restroom and play area. ## Revenue Source(s) Funded by 2014 general obligation bonds. | Total Expenditures | 68,947 | 700,000 | 900,000 | 0 | 0 | 0 | 0 | 900,000 | |--------------------------------------|-------------|---------|---------|-------------|------------------------|---|-------|------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 87,515 | 0 | 0 | 0 | 87,515 | | Lynchview Park Playground | Confidence: | High | | oject Cost: | 3,205,030
3,205,030 | | Area: | East
GRO: New | ## **Project Description** Add new a new playground to Lynchview Park. Intstall an ADA-compliant pathway that connects to a new ADA parking stall and the park entrances. ## Revenue Source(s) Funded by 2014 general obligation bonds and System Development Charges. Confidence: | North Park Blocks Playground | | | Total P | roject Cost: | 1,598,656 | | Area: | Central City | |--------------------------------------|---------|-----------|-----------|--------------|-----------|---|-------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 256,403 | 0 | 0 | 0 |
256,403 | | Total Expenditures | 205,030 | 2,200,000 | 1,000,000 | 2,000,000 | 0 | 0 | 0 | 3,000,000 | **Original Cost:** 1,611,496 #### **Project Description** Remove and replace play equipment. Upgrade surface and sub structures. Create an accessible pathway from the SW and NE corners to the play area. High ## Revenue Source(s) Funded by 2014 general obligation bonds. | Total Expenditures | 1,508,656 | 1,000,000 | 90,000 | 0 | 0 | 0 | 0 | 90,000 | |--------------------------------------|-----------|-----------|--------|---------|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 137,893 | 0 | 0 | 0 | 137,893 | Objective: Replacement | | | Revised | Adopted | | | Capital Plan | 1 | | |--|---|-----------------------------------|---|---|------------------------------|------------------|-----------------|----------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Resurface Pier Park Tennis Court | | | Total | Project Cost: | 50,000 | | Area: | North | | | Confidence: | Moderate | | Original Cost: | 50,000 | | Objective: | Maintenance 8
Repair | | Project Description | | | | g | 33,333 | | | | | Resurface Pier Park Tennis Court | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | i. | | | | | | | Total Expenditures | 0 | 50,000 | 50,000 | 0 | 0 | 0 | 0 | 50,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 4,000 | 0 | 0 | 0 | 4,000 | | Salmon Street Fountain Electrical Repai | r | | Total | Project Cost: | 131,000 | | Area: | Central City | | | Confidence: | Moderate | | Original Cost: | 131,000 | | Objective: | Maintenance &
Repair | | Project Description | | | | J | · | | • | • | | This project repairs the electrical system | of the interactiv | e fountain in G | overnor Tom N | AcCall Waterfro | ont Park. | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | i. | | | | | | | Total Expenditures | 0 | 131,000 | 131,000 | 0 | 0 | 0 | 0 | 131,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 6,550 | 0 | 0 | 0 | 6,550 | | Utilities, Roads & Trails | | | | | | | | | | Bridge Inventory & Assessment | | | Total | Project Cost: | 900,000 | | Area: | Citywide
Maintenance- | | | | | | Original Cost: | 1,100,000 | | Objective: | Maintenance- | | | Confidence: | Moderate | | Jilgillal Gust. | 1,100,000 | | Objective. | Safety | | Project Description | Confidence: | Moderate | ı | original cost. | 1,100,000 | | Objective. | Safety | | Project Description Inventory, assess, and report on bridges pedestrian and vehicular bridges. | | | | - | | rity given to Sp | - | , | | Inventory, assess, and report on bridges | | | | - | | rity given to Sp | - | Safety
idor as well as | | Inventory, assess, and report on bridges pedestrian and vehicular bridges. | in the entire pa | rk system and | | - | | rity given to Sp | - | , | | Inventory, assess, and report on bridges pedestrian and vehicular bridges. Revenue Source(s) | in the entire pa | rk system and | | nting improven | nents, with prio | rity given to Sp | ringwater Corr | , | | Inventory, assess, and report on bridges pedestrian and vehicular bridges. Revenue Source(s) Funded by General Fund Major Maintena Total Expenditures | in the entire pa | rk system and
406,000 | begin impleme | nting improven | nents, with prio | | ringwater Corr | idor as well as 339,000 | | Inventory, assess, and report on bridges pedestrian and vehicular bridges. Revenue Source(s) Funded by General Fund Major Maintena Total Expenditures Net Operations and Maintenance Costs | in the entire pa | rk system and
406,000 | 339,000
0 | nting improven | nents, with prio | 0 | ringwater Corr | 339,000
45,000 | | Inventory, assess, and report on bridges pedestrian and vehicular bridges. Revenue Source(s) Funded by General Fund Major Maintena Total Expenditures Net Operations and Maintenance Costs Columbia Blvd Bridge @ Chimney Park | in the entire pa | 406,000 | begin impleme 339,000 0 Total | nting improven 0 45,000 | 0
0
204,699 | 0 | oringwater Corr | 339,000
45,000
North | | Inventory, assess, and report on bridges pedestrian and vehicular bridges. Revenue Source(s) Funded by General Fund Major Maintena Total Expenditures Net Operations and Maintenance Costs Columbia Blvd Bridge @ Chimney Park | in the entire parance resources. 560,596 0 Confidence: | 406,000
Moderate | 339,000
0
Total | nting improven 0 45,000 Project Cost: Original Cost: | 0
0
204,699
200,000 | 0 | oringwater Corr | 339,000
45,000
North | | Inventory, assess, and report on bridges pedestrian and vehicular bridges. Revenue Source(s) Funded by General Fund Major Maintena Total Expenditures Net Operations and Maintenance Costs Columbia Blvd Bridge @ Chimney Park Project Description | in the entire pa | 406,000
0
Moderate | 339,000 Total | 0 45,000 Project Cost: Original Cost: | 0
0
204,699
200,000 | 0 | oringwater Corr | 339,000
45,000
North | | Inventory, assess, and report on bridges pedestrian and vehicular bridges. Revenue Source(s) Funded by General Fund Major Maintena Total Expenditures Net Operations and Maintenance Costs Columbia Blvd Bridge @ Chimney Park Project Description Construction of a grade-separated crossi Revenue Source(s) | in the entire pa | 406,000 Moderate bia Boulevard a | 339,000 Total at Chimney Par the lead agency | 0 45,000 Project Cost: Original Cost: k, part of the N | 0
0
204,699
200,000 | 0 | oringwater Corr | idor as well as | | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | | |---|-----------------|----------------|-----------------|----------------|----------------|-----------------|---------------------------------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Repair 2015 Winter storm damage | • | | Tota | Project Cost: | 5,360,000 | | Area: | Northwest | | Project Description Repair Winter 2015 storm damage. | Confidence: | Moderate | | Original Cost: | 5,360,000 | | Objective: | Repair | | Revenue Source(s) | | | | | | | | | | This project is grant and match funded. | | | | | | | | | | Total Expenditures | 430,307 | 0 | 4,852,000 | 72,000 | 0 | 0 | 0 | 4,924,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 325,300 | 0 | 0 | 0 | 325,300 | | Foley-Balmer Natural Area Bridge | | | Tota | Project Cost: | 750,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 750,000 | ı | Objective: | Maintenance & Repair | | Project Description Replace the trail bridge. | | | | • | , | | , , , , , , , , , , , , , , , , , , , | | | Revenue Source(s) | | | | | | | | | | Funded by 2014 general obligation bonds | S. | | | | | | | | | Total Expenditures | 130,000 | 750,000 | 620,000 | 0 | 0 | 0 | 0 | 620,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 68,000 | 0 | 0 | 0 | 68,000 | | Repair Critical Forest Park Infrastructure | 9 | | Tota | Project Cost: | 2,142,511 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 2,142,511 | | Objective: | Maintenance & Repair | | Project Description Repair critical infrastructure in Forest Par | ·k. | | | | | | | | | Revenue Source(s) This project is funded with one-time General | eral Fund resou | ırces. | | | | | | | | Total Expenditures | 12,511 | 2,142,511 | 2,000,000 | 130,000 | 0 | 0 | 0 | 2,130,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 107,125 | 0 | 0 | 0 | 107,125 | | Leif Erikson Culvert Repairs | | | Tota | Project Cost: | 347,500 | | Area: | Northwest | | | Confidence: | Moderate | | Original Cost: | 345,000 | | Objective: | Replacement | | Project Description Replace failing culverts in partnership wit | th the Bureau o | f Environmenta | al Services (BE | S). | | | | | | Revenue Source(s) | | | | | | | | | | PP&R's portion of this project is funded w | vith General Fu | nd Major Maint | tenance resou | ces. BES's por | tion is funded | with the Waters | hed Investmer | nt Fund. | | Total Expenditures | 0 | 340,000 | 347,500 | 0 | 0 | 0 | 0 | 347,500 | | | | • | • | | | | | • | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|---------------------|----------------------------|------------------|---------------------------------|----------------------|----------------|---------------------|------------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Leif Erikson Culverts & MP 6.8 Roadbed | Repairs | | Total | Project Cost: | 247,500 | | Area: | Northwest | | | Confidence: | High | | Original Cost: | 247,500 | | Objective: | Maintenance-
Preservation | | Project Description | Connuciace. | riigii | | Original Cost. | 247,500 | | Objective. | i reservation | | Repair the milepost 6.8 roadbed failure of | n Leif Erikson, | a major artery | of Forest Park | that is needed | for emergency | vehicles. | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | i. | | | | | | | Total Expenditures | 0 | 240,000 |
247,500 | 0 | 0 | 0 | 0 | 247,500 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 19,800 | 0 | 0 | 0 | 19,800 | | Lynchview Park Irrigation | | | Total | Project Cost: | 179,777 | | Aroni | East | | Lynonviow r and imganon | Confidence: | High | | Original Cost: | 179,777 | | Area:
Objective: | | | Project Description | | Ū | | J | · | | • | · | | Replace non-functioning irrigation system | | Park playgroun | d and sports fie | elds with a new | Maxicom (wea | ther-based cen | tral irrigation c | ontrol platform) | | that provides water-efficient, area-specifi | c imgation. | | | | | | | | | Revenue Source(s) Funded by 2014 general obligation bonds | Total Expenditures | 9,777 | 175,000 | 170,000 | | 0 | 0 | 0 | ., | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 14,382 | 0 | 0 | 0 | 14,382 | | Marshall Park Trail Bridge | | | Total | Project Cost: | 750,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 750,000 | | Objective: | Maintenance & Repair | | Project Description | | | | | | | • | | | Replace the trail bridge. Funded by 2014 | general obligat | ion bonds. | | | | | | | | Revenue Source(s) | | | | | | | | | | Funded by 2014 general obligation bond | 3. | | | | | | | | | Total Expenditures | 150,000 | 500,000 | 600,000 | 0 | 0 | 0 | 0 | 600,000 | | | • | 0 | 0 | 68,000 | 0 | 0 | 0 | 68,000 | | Net Operations and Maintenance Costs | 0 | 0 | | - | | | | | | <u>-</u> | | | Total | <u> </u> | 1.950.000 | | Area: | Southeast | | | | Moderate | | Project Cost:
Original Cost: | 1,950,000
500,000 | | Area:
Objective: | | | Mt Tabor Park South Access Trail/Bike F | Path | | | Project Cost: | | | | | | Mt Tabor Park South Access Trail/Bike F | Path
Confidence: | Moderate | | Project Cost: | | | | | | Mt Tabor Park South Access Trail/Bike F Project Description Develop access and circulation entryway Revenue Source(s) | Confidence: | Moderate
de of Mt Tabor | | Project Cost: | | | | | | Mt Tabor Park South Access Trail/Bike F Project Description Develop access and circulation entryway | Confidence: | Moderate
de of Mt Tabor | | Project Cost: | | | | | | Mt Tabor Park South Access Trail/Bike F Project Description Develop access and circulation entryway Revenue Source(s) | Confidence: | Moderate
de of Mt Tabor | | Project Cost:
Original Cost: | | 0 | | GRO: New | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |---|-----------------|----------------|------------|-----------------|------------|--------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | NEW-Repair S Waterfront Greenway Env | vironmental Pr | otection Cap | Tota | Project Cost: | 100,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 100,000 | | Objective: | Maintenance & Repair | | Project Description Repair South Waterfront Greenway Envir | | | | onga. ooo | 100,000 | | o ajocaro. | r topan | | Revenue Source(s) | ormoritair rot | ouon oup. | | | | | | | | This project is funded with General Fund | Major Mainten | ance. | | | | | | | | Total Expenditures | 5,000 | 0 | 95,000 |) 0 | 0 | 0 | 0 | 95,000 | | Net Operations and Maintenance Costs | 0 | | (| | 0 | 0 | | | | NEW-Repair Willamette Greenway Trail | | | Tota | l Project Cost: | 85,000 | | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | 85,000 | | Objective: | Maintenance & Repair | | Project Description Repair Willamette Greenway Trail. | oomidenee. | Woderate | | original oost. | 00,000 | | Objective. | rtopuli | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance. | | | | | | | | Total Expenditures | 65,000 | 0 | 20,000 | 0 | 0 | 0 | 0 | 20,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 6,800 | 0 | 0 | 0 | 6,800 | | NEW - Preserve Creston Pool Parking Lo | ot | | Tota | Project Cost: | 25,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 25,000 | | Objective: | Maintenance & Repair | | Project Description Preserve Creston Pool parking lot. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | 5. | | | | | | | Total Expenditures | 0 | 25,000 | 25,000 | 0 | 0 | 0 | 0 | 25,000 | | Net Operations and Maintenance Costs | 0 | 0 | (| 2,000 | 0 | 0 | 0 | 2,000 | | NEW - Preserve East Portland CC Parkir | ng Lot | | Tota | l Project Cost: | 25,000 | | Area: | | | | Confidence: | Moderate | | Original Cost: | 25,000 | | Objective: | Maintenance & Repair | | Project Description Preserve East Portland Community Cent | er parking lot. | | | - | | | · | · | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Mainten | ance resources | 5. | | | | | | | Total Expenditures | 0 | 25,000 | 25,000 |) 0 | 0 | 0 | 0 | 25,000 | | | | | | | | | | | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|--|--------------------------------------|------------------------------------|--|---|-----------------|---------------------|---| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | NEW - Preserve Multnomah Arts Center | | | | Project Cost: | | | Area: | Southwes Maintenance 8 | | Project Description Preserve Multnomah Arts Center parking | Confidence: | Moderate | | Original Cost: | 25,000 | | Objective: | Repai | | Revenue Source(s) | | | | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | 5. | | | | | | | Total Expenditures | 0 | 25,000 | 25,000 | 0 |) 0 | 0 | 0 | 25,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 2,000 | 0 | 0 | 0 | 2,000 | | Red Electric Trail Match | | | Total | Project Cost: | 376,247 | | Area: | Southwes | | | Confidence: | High | | Original Cost: | 220,000 | | Objective: | GRO: Expand | | Project Description | | | | | | | | | | This project builds the portion of the Red | Electric Trail be | etween SW 30t | th to SW Verm | ont. | | | | | | Revenue Source(s) | | | | | | | | | | Parks System Development Charges pro | vide a grant ma | atch for this PB | OT-built projed | t. PBOT's port | ion is funded w | ith \$1,927,717 | in grant fundin | g. | | Total Expenditures | 56,247 | 300,000 | 320,000 | 0 | 0 | 0 | 0 | 320,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 30,099 | 0 | 0 | 0 | 30,099 | | | | | | | | | | | | Repair Jenne Rd Bridge Approach | | | Total | Project Cost: | | | Area: | Citywide | | Repair Jenne Rd Bridge Approach | Confidence: | Moderate | | Project Cost: | 98,000 | | Area: | Citywide
Maintenance | | Repair Jenne Rd Bridge Approach Project Description Repair Jenne Rd Bridge Approach. | Confidence: | Moderate | | <u> </u> | 98,000 | | | Citywide
Maintenance | | Project Description | | | | Project Cost: | 98,000 | | Area: | Citywide
Maintenance | | Project Description
Repair Jenne Rd Bridge Approach.
Revenue Source(s) | | | : . | Project Cost: | 98,000
98,000 | | Area: | Citywide
Maintenance
Safety | | Project Description Repair Jenne Rd Bridge Approach. Revenue Source(s) This project is funded with General Fund | Major Maintena | ance resources | s.
80,000 | Project Cost: Original Cost: | 98,000 | 0 | Area:
Objective: | Citywide
Maintenance
Safety
80,000 | | Project Description Repair Jenne Rd Bridge Approach. Revenue Source(s) This project is funded with General Fund Total Expenditures | Major Maintena
18,000 | ance resources
0 | s.
80,000
C | Project Cost: Original Cost: | 98,000 | 0 | Area: Objective: | Citywide
Maintenance
Safety
80,000
7,840 | | Project Description Repair Jenne Rd Bridge Approach. Revenue Source(s) This project is funded with General Fund Total Expenditures Net Operations and Maintenance Costs | Major Maintena
18,000
0 | ance resources
0
0 | s.
80,000
C
Tota l | Project Cost: 0 7,840 Project Cost: | 98,000
98,000
0
0
0
85,000 | 0 | Area: Objective: | Citywide
Maintenance
Safety
80,000
7,840
Northwes
Maintenance | | Project Description Repair Jenne Rd Bridge Approach. Revenue Source(s) This project is funded with General Fund Total Expenditures Net Operations and Maintenance Costs | Major Maintena
18,000 | ance resources
0 | s.
80,000
C
Tota l | Project Cost: Original Cost: | 98,000
98,000
0
0
0
85,000 | 0 | Area: Objective: | Citywide
Maintenance
Safety
80,000
7,840
Northwes
Maintenance | | Project Description Repair Jenne Rd Bridge Approach. Revenue Source(s) This project is funded with General Fund Total Expenditures Net Operations and Maintenance Costs Repair Leif Erikson Sinkhole Project Description | Major Maintena
18,000
0 | ance resources
0
0 | s.
80,000
C
Tota l | Project Cost: 0 7,840 Project Cost: | 98,000
98,000
0
0
0
85,000 | 0 | Area: Objective: | Citywide
Maintenance
Safety
80,000
7,840
Northwes
Maintenance | | Project Description Repair Jenne Rd Bridge Approach. Revenue Source(s) This project is funded with General Fund Total Expenditures Net Operations and Maintenance Costs Repair Leif Erikson Sinkhole Project Description Repair Leif
Erikson Sinkhole. | Major Maintena
18,000
0
Confidence: | ance resources
0
0
Moderate | 6.
80,000
C
Tota l | Project Cost: 0 7,840 Project Cost: | 98,000
98,000
0
0
0
85,000 | 0 | Area: Objective: | Citywide
Maintenance
Safety
80,000
7,840
Northwes
Maintenance | | Project Description Repair Jenne Rd Bridge Approach. Revenue Source(s) This project is funded with General Fund Total Expenditures Net Operations and Maintenance Costs Repair Leif Erikson Sinkhole Project Description Repair Leif Erikson Sinkhole. Revenue Source(s) | Major Maintena
18,000
0
Confidence: | ance resources
0
0
Moderate | 5.
80,000
C
Tota l | Project Cost: Original Cost: 7,840 Project Cost: Original Cost: | 98,000
98,000
0 0
0 85,000 | 0 0 | Area: Objective: | Citywide
Maintenance
Safety
80,000
7,840
Northwes
Maintenance
Safety | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|------------------------------------|----------------|-------------------|--------------------------------------|------------------------|-----------------|---------------------|------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Riverplace Sidewalk Renovation | | | Total | Project Cost: | 350,000 | | Area: | Central City | | | Confidence: | High | | Original Cost: | 250,000 | | Objective: | Maintenance-
Safety | | Project Description Repair the Riverplace Esplanade where it | | _ | | - | 200,000 | | o Djootii ro. | culoty | | Revenue Source(s) | | | | | | | | | | This project is funded with one-time Gene | eral Fund Major | Maintenance | resources. | | | | | | | Total Expenditures | 190,000 | 200,000 | 160,000 | 0 | 0 | 0 | 0 | 160,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 28,000 | 0 | 0 | 0 | 28,000 | | Willamette Park-Shoreline RR Crossing | | | Total | Project Cost: | 50,000 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | | | Objective: | Growth | | Project Description | | | | | | | | | | PP&R is contributing to the construction of | of the Shoreline | Railroad cross | sing as part of | the Willamette | Park Greenwa | y and Entry exp | oansion. | | | Revenue Source(s) | | | | | | | | | | This project is funded with System Develo | opment Charge | S. | | | | | | | | Total Expenditures | 0 | 0 | 50,000 | 0 | 0 | 0 | 0 | 50,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 19,000 | 0 | 0 | 0 | 19,000 | | Springwater Bridge #140 | | | Total | Project Cost: | 640,000 | | Area: | Southeast | | | Confidence: | Moderate | , | Original Cost: | 750,000 | | Objective: | Maintenance & | | Project Description | Commuence. | Moderate | · · | original cost. | 750,000 | | Objective. | Repair | | Replace the trail bridge. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | 11010111100001100(0) | | | | | | | | | | Funded by 2014 general obligation bonds | i. | | | | | | | | | • • | | 750,000 | 565,000 | 0 | 0 | 0 | 0 | 565,000 | | Funded by 2014 general obligation bonds | 75,000
0 | 750,000
0 | 565,000 | | | 0 | 0 | 565,000
111,200 | | Funded by 2014 general obligation bonds Total Expenditures | 75,000 | | 0 | 111,200 | 0 | | 0 | 111,200 | | Funded by 2014 general obligation bonds Total Expenditures Net Operations and Maintenance Costs | 75,000 | | 0
Total | | 2,348,830 | | | 111,200
Southeast | | Funded by 2014 general obligation bonds Total Expenditures Net Operations and Maintenance Costs Springwater Corridor Bridges Project Description | 75,000
0 | 0 | 0
Total | 111,200 Project Cost: | 2,348,830 | | 0
Area: | 111,200
Southeast | | Funded by 2014 general obligation bonds Total Expenditures Net Operations and Maintenance Costs Springwater Corridor Bridges Project Description Repair bridges and stabilize trail. | 75,000
0 | 0 | 0
Total | 111,200 Project Cost: | 2,348,830 | | 0
Area: | 111,200
Southeast | | Funded by 2014 general obligation bonds Total Expenditures Net Operations and Maintenance Costs Springwater Corridor Bridges Project Description | 75,000
0
Confidence : | 0 | 0
Total | 111,200 Project Cost: | 2,348,830 | | 0
Area: | 111,200
Southeast | | Funded by 2014 general obligation bonds Total Expenditures Net Operations and Maintenance Costs Springwater Corridor Bridges Project Description Repair bridges and stabilize trail. Revenue Source(s) | 75,000
0
Confidence : | 0 | Total | 111,200 Project Cost: Original Cost: | 2,348,830
2,348,830 | | Area:
Objective: | 111,200
Southeast | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|--------------------------------|-------------------------|-------------------|---|------------|--------------|---------------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Springwater Trail SE Umatilla to 13th | | | Total | Project Cost: | 1,500,000 | | Area: | Southeast | | | Confidence: | Moderate | | Original Cost: | 1,270,009 | | Objective: | GRO: Expand | | Project Description Build Springwater trail gap from SE Umat | illa to 13th. Thi | s is a combinat | ion rail-with-tra | ail proiect | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with a Federal Gra | nt through ODC | T and System | Development | Charges. | | | | | | Total Expenditures | 247,270 | 1,200,000 | 900,000 | 0 | 0 | 0 | 0 | 900,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | | 0 | 0 | 0 | 101,782 | | Swan Island Boat Ramp Permit Phase | | | Total | Project Cost: | 287,110 | | Area: | North | | | Confidence: | Moderate | | Original Cost: | 287,110 | | Objective: | Growth | | Project Description Develop the joint permit application to fac | rilitate renairing | the Swan Islar | nd hoat ramn | | | | | | | Revenue Source(s) | mate repairing | the owah islan | ia boat ramp. | | | | | | | This project is funded with General Fund | Major Maintena | ance resources | | | | | | | | Total Expenditures | 10,000 | 115,000 | 267,000 | 0 | 0 | 0 | 0 | 267,000 | | Net Operations and Maintenance Costs | 0 | 0 | C | 14,355 | 0 | 0 | 0 | 14,355 | | NEW - Restripe Washington Park parking | g areas. | | Total | Project Cost: | 250,000 | | Area: | Northwest | | | Confidence: | Moderate | | Original Cost: | 250,000 | | Objective: | Maintenance &
Repair | | Project Description | Communice. | Woderate | | Original Cost. | 250,000 | | Objective. | Перап | | Restripe Washington Park parking areas. | | | | | | | | | | Davanua Sauraa(a) | | | | | | | | | | Revenue Source(s) | | | | | | | | | | This project is funded with the Washingto | n Park Parking | fees. | | | | | | | | Revenue Source(s) This project is funded with the Washingto Total Expenditures | n Park Parking
0 | fees. 47,000 | 100,000 | 0 0 | 0 | 0 | 0 | 100,000 | | This project is funded with the Washingto | | | 100,000
0 | | 0 | 0 | | 100,000 | | This project is funded with the Washingto Total Expenditures Net Operations and Maintenance Costs | 0 | 47,000 | C | | | | | • | | This project is funded with the Washingto Total Expenditures Net Operations and Maintenance Costs | 0 | 47,000 | Total | 20,000 | 0 | | 0 | 20,000
Northwest | | This project is funded with the Washington Total Expenditures Net Operations and Maintenance Costs NEW - Washington Park Stormwater Phaeroneter Description | 0
0
se II
Confidence: | 47,000
0
Moderate | Total | 20,000
Project Cost:
Original Cost: | 2,500,000 | | 0
Area: | 20,000
Northwest | | This project is funded with the Washington Total Expenditures Net Operations and Maintenance Costs NEW - Washington Park Stormwater Pha | 0
0
se II
Confidence: | 47,000
0
Moderate | Total | 20,000
Project Cost:
Original Cost: | 2,500,000 | | 0
Area: | 20,000
Northwes | | This project is funded with the Washington Total Expenditures Net Operations and Maintenance Costs NEW - Washington Park Stormwater Phaterian Project Description This project is to design and construct storms (Revenue Source(s)) | 0 0 ase II Confidence: | 47,000
0
Moderate | Total | 20,000
Project Cost:
Original Cost: | 2,500,000 | | 0
Area: | 20,000
Northwest | | This project is funded with the Washington Total Expenditures Net Operations and Maintenance Costs NEW - Washington Park Stormwater Pha | 0 0 ase II Confidence: | 47,000
0
Moderate | Total | Project Cost: Original Cost: ton Park. | 2,500,000 | | Area:
Objective: | 20,000
Northwest | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|------------------|-----------------|-------------------|------------------|------------------|------------------|------------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Washington Park Sewer Replacement | | | Total | Project Cost: | 1,060,000 | | Area: | Northwes | | | Confidence: | Moderate | | Original Cost: | 1,497,600 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Reline the 50+year old, 10,000+ feet of s restroom facilities, and contamination iss | • | mwater pipe ir | n Washington F | Park to extend i | ts life
and prev | ent continued | sewage spills, l | oacked-up | | Revenue Source(s) | | | | | | | | | | This project is funded with one time Gene | eral Fund resou | rces. Additiona | al funding will b | e needed to co | mplete this pro | ject at the curr | ent estimated | scope. | | Total Expenditures | 60,000 | 800,000 | 1,000,000 | 0 | 0 | 0 | 0 | 1,000,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 53,000 | 0 | 0 | 0 | 53,000 | | Whitaker Ponds Access Improvements | | | Total | Project Cost: | 2,295,198 | | Area: | Northeast | | | Confidence: | Moderate | | Original Cost: | 1,268,655 | | | GRO: Expand | | Project Description | | | | Ū | | | • | , | | Develop access and circulation entryway | , as recommen | ded in the 2012 | 2 conceptual p | an. | | | | | | Revenue Source(s) | | | | | | | | | | Funded by a Metro grant and match fund | ling from Syster | n Developmen | t Charges. | | | | | | | Total Expenditures | 1,295,198 | 500,000 | 1,000,000 | 0 | 0 | 0 | 0 | 1,000,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 183,616 | 0 | 0 | 0 | 183,616 | | Wildwood Bridge Project Oversight | | | Total | Project Cost: | 450,000 | | Area: | Northwest | | • , | | | | • | | | Objective: | Growth | | | Confidence: | Low | | Original Cost: | 100,000 | | Objective. | | | Project Description | Confidence: | Low | | Original Cost: | 100,000 | | Objective. | | | Project Description PP&R oversight of a bridge being built by | | Low | , | Original Cost: | 100,000 | | Objective. | | | • | | Low | , | Original Cost: | 100,000 | | Objective. | | | PP&R oversight of a bridge being built by | / partners. | Low | , | Original Cost: | 100,000 | | Objective. | | | PP&R oversight of a bridge being built by Revenue Source(s) | / partners. | Low | | | | | · | 300,000 | # **Portland Bureau of Transportation** | | | Revised | Adopted | | | Capital Plan | 1 | | |---|--|---------------------------|--------------------------------|---|---|----------------------------|------------------------|---| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Safety | | | | | | | | | | 102nd Ave Crossing Improvements, NE | | | Total | Project Cost: | 681,034 | | Area: | | | | Confidence: | Low | (| Original Cost: | 331,034 | | Objective: | Maintenance
Safety | | Project Description | | | | | | | | | | This project will improve pedestrian cross | sing on NE 102 | nd Ave from W | eidler to Sandy | . Construction | is planned for | 2019 and 2020 |) | | | Revenue Source(s) | | | | | | | | | | Fixing Our Street, TSDC, Cannabis Tax | | | | | | | | | | Total Expenditures | 0 | 251,034 | 208,135 | 0 | 0 | 0 | 0 | 208,135 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | 122nd Ave Safety Improve, Ph II, SE/NE | | | Total | Project Cost: | 2,206,897 | | Area: | | | | Confidence: | Low | | Original Cost: | 2,206,897 | | Objective: | Maintenance
Safety | | | | | | | | | | | | Project Description | oominaciioc. | 2011 | | original occi. | 2,200,007 | | Objective. | Odicty | | Project Description This project is a partnership with the Orequith with construction in 2018. | | | | - | | orridor. Project | • | | | This project is a partnership with the Oreg | | | | - | | orridor. Project | • | | | This project is a partnership with the Orequith construction in 2018. | | | | - | | orridor. Project | • | | | This project is a partnership with the Oreg with construction in 2018. Revenue Source(s) | | | tion to improve | pedestrian cro | ossings in the c | | t development | began in 2017, | | This project is a partnership with the Oregonith construction in 2018. Revenue Source(s) Fixing Our Street | gon Departmen | t of Transporta | tion to improve | pedestrian cro | ossings in the c | 0 | development 0 | began in 2017, | | This project is a partnership with the Oreq with construction in 2018. Revenue Source(s) Fixing Our Street Total Expenditures | gon Departmen
121,190
0 | t of Transporta | 1,699,190
0 | pedestrian cro | ossings in the c | 0 | development 0 | began in 2017,
1,699,190 | | This project is a partnership with the Oregonith construction in 2018. Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs | 121,190
0
R2S, SE | 398,435
0 | 1,699,190
0 | pedestrian cro | 0
0
1,080,276 | 0 | development 0 0 Area: | 1,699,190 Southeas Maintenance | | This project is a partnership with the Oregonith construction in 2018. Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs NEW - David Douglas School District - S | gon Departmen
121,190
0 | t of Transporta | 1,699,190
0 | pedestrian cro | 0
0
1,080,276 | 0 | development 0 | 1,699,190 Southeas Maintenance | | This project is a partnership with the Oregonith construction in 2018. Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs | 121,190
0
R2S, SE
Confidence: | t of Transporta 398,435 0 | 1,699,190
0
Total | pedestrian cro 0 Project Cost: Original Cost: | 0
0
1,080,276
1,080,276 | 0 | 0 0 Area: Objective: | 1,699,190 Southeas Maintenance Safety | | This project is a partnership with the Oreg with construction in 2018. Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs NEW - David Douglas School District - S Project Description The project will include several small Safe | 121,190
0
R2S, SE
Confidence: | t of Transporta 398,435 0 | 1,699,190
0
Total | pedestrian cro 0 Project Cost: Original Cost: | 0
0
1,080,276
1,080,276 | 0 | 0 0 Area: Objective: | 1,699,190 Southeas Maintenance Safety | | This project is a partnership with the Oreg with construction in 2018. Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs NEW - David Douglas School District - S Project Description The project will include several small Safe efforts. Construction is planned for 2019 | 121,190
0
R2S, SE
Confidence: | t of Transporta 398,435 0 | 1,699,190
0
Total | pedestrian cro 0 Project Cost: Original Cost: | 0
0
1,080,276
1,080,276 | 0 | 0 0 Area: Objective: | 1,699,190 Southeas Maintenance Safety | | This project is a partnership with the Oreg with construction in 2018. Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs NEW - David Douglas School District - S Project Description The project will include several small Safe efforts. Construction is planned for 2019 Revenue Source(s) | 121,190
0
R2S, SE
Confidence: | t of Transporta 398,435 0 | 1,699,190 0 Total | pedestrian cro 0 Project Cost: Original Cost: locations and i | 0
0
1,080,276
1,080,276
mprovements a | 0
0
are to be deterr | 0 Area: Objective: | 1,699,190 Southeas Maintenance Safety SR2S planning | | | | Revised | Adopted | | | Capital Plan | 1 | | |---|---|-------------------------|---|---|--|---------------------|--|---| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | 148th Ave: Halsey - Glisan, NE | | | Total | Project Cost: | 1,710,345 | | Area: | Northeas | | | Confidence: | Low | (| Original Cost: | 1,710,497 | | Objective: | Maintenance
Safet | | Project Description | Connactice. | LOW | ` | zriginai 00st. | 1,7 10,437 | | Objective. | Odiet | | This project will construct sidewalks on N revenue. | IE 148th Ave fro | om Halsey to G | lisan St. Cons | truction is plan | ned for 2019. ⁻ | Γhe project is fu | ınded by Fixin | g Our Streets | | Revenue Source(s) | | | | | | | | | | Fixing Our Street | | | | | | | | | | Total Expenditures | 101,737 | 1,348,138 | 328,608 | 0 | 0 | 0 | 0 | 328,608 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | 162nd Access to Transit | | | Total | Project Cost: | 1,718,000 | | Area: | | | | Confidence: | Low | (| Original Cost: | 1,718,000 | | Objective: | Maintenance
Safet | | Project Description Roadway safety redesign, enhanced pec 2020. | lestrian crossinç | gs, enhanced b | ike lanes, bus | stop improvem | nents. Design t | pegins in 2018; | construction is | s planned for | | Revenue Source(s) General Transportation Revenue and Tri | -Met. | | | | | | | | | ' | | | | | | | | | | Total Expenditures | 6,575 | 0 | 1,594,118 | 0 | 0 | 0 | 0 | 1,594,118 | | Total Expenditures | 6,575 | 0 | 1,594,118
0 | 0 | | | 0 | | | · | | | 0 | | 0 | 0 | | Southwes | | Total Expenditures Net Operations and Maintenance Costs | | | 0
Total | 0 | 499,725 | 0 | 0 | Southwes
Maintenance | | Total Expenditures Net Operations and Maintenance
Costs | O Confidence: | 0
Low | O
Total | 0
Project Cost:
Original Cost: | 499,725
199,724 | 0 | Area: Objective: | Southwes
Maintenance
Safet | | Total Expenditures Net Operations and Maintenance Costs 20th Ave Bike: Jefferson-Raleigh, NW Project Description This project is for neighborhood greenwates Revenue Source(s) | O Confidence: | 0
Low | O
Total | 0
Project Cost:
Original Cost: | 0
499,725
199,724
speed bumps, | 0
signage, and c | Area: Objective: | Southwes
Maintenance
Safety
vements. | | Total Expenditures Net Operations and Maintenance Costs 20th Ave Bike: Jefferson-Raleigh, NW Project Description This project is for neighborhood greenwa Revenue Source(s) Fixing Our Street and TSDC | Confidence: by improvements | Low
s on NW 20th A | Total (Ave., including | Project Cost: Original Cost: craffic calming | 0
499,725
199,724
speed bumps, | signage, and co | Area: Objective: | Southwes Maintenance Safety vements. | | Total Expenditures Net Operations and Maintenance Costs 20th Ave Bike: Jefferson-Raleigh, NW Project Description This project is for neighborhood greenwa Revenue Source(s) Fixing Our Street and TSDC Total Expenditures | Confidence: by improvements: 13,601 | Low
s on NW 20th A | Total Ave., including to 442,289 0 Total | Project Cost: Original Cost: Oraginal Cost: Oraginal Cost: | 0
499,725
199,724
speed bumps,
0
0
1,000,000 | signage, and co | Area: Objective: rossing improv | Southwes Maintenance Safety vements. 442,289 | | Net Operations and Maintenance Costs 20th Ave Bike: Jefferson-Raleigh, NW Project Description This project is for neighborhood greenwa Revenue Source(s) Fixing Our Street and TSDC Total Expenditures Net Operations and Maintenance Costs 23rd Ave: Lovejoy-Vaugh, NW | Confidence: 13,601 Confidence: estrian crossing | 20th / 20th / 333,913 0 | Total Ave., including to 442,289 0 Total | Project Cost: Original Cost: oraffic calming O O Project Cost: Original Cost: | 0
499,725
199,724
speed bumps,
0
0
0
1,000,000
1,000,000 | signage, and co | Area: Objective: rossing improv 0 Area: Objective: | Southwes Maintenance Safety vements. 442,289 | | Net Operations and Maintenance Costs 20th Ave Bike: Jefferson-Raleigh, NW Project Description This project is for neighborhood greenwa Revenue Source(s) Fixing Our Street and TSDC Total Expenditures Net Operations and Maintenance Costs 23rd Ave: Lovejoy-Vaugh, NW Project Description Pavement reconstruction, enhanced pede | Confidence: 13,601 Confidence: estrian crossing ses . | 20th / 20th / 333,913 0 | Total Ave., including to 442,289 0 Total | Project Cost: Original Cost: oraffic calming O O Project Cost: Original Cost: | 0
499,725
199,724
speed bumps,
0
0
0
1,000,000
1,000,000 | signage, and co | Area: Objective: rossing improv 0 Area: Objective: | Southwes Maintenance Safety vements. 442,289 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - 33rd & Marine Dr, NE | | | Total | Project Cost: | 500,000 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 500,000 | | Objective: | Maintenance-
Safety | ## **Project Description** The project will include a new traffic signal or roundabout at the intersection and modification to the road to include center turn lanes on Marine Drive with enough storage for current and future traffic. Consultant should look at least two options to accommodate traffic on 33rd Drive, 33rd frontage Rd as well as options for access to existing business on SW corner of the intersection. ## Revenue Source(s) Fixing Our Street | Total Expenditures | 10,346 | 0 | 93,584 | 0 | 0 | 0 | 0 | 93,584 | |--------------------------------------|-------------|-----|--------------|----------|-----------|---|------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 4M Greenway: 130th-174th, SE | | | Total Projec | t Cost: | 1,701,724 | | Area: | Southeast | | | Confidence: | Low | Origina | al Cost: | 551 724 | (| Objective: | Maintenance-
Safety | #### **Project Description** This project will build a neighborhood greenway (bike/walk route on low traffic, low speed streets) between 130th Ave and Gresham city limits, using SE Mill St, Millmain Dr, and Main St. It includes fire-friendly speed bumps, sharrows, wayfinding, bike lanes on higher volume segments, and limited sidewalk infill. Project development is underway and construction is anticipated in 2020. ## Revenue Source(s) Fixing Our Street and TSDC | Total Expenditures | 109,972 | 1,048,966 | 201,986 | 1,237,724 | 0 | 0 | 0 | 1,439,710 | |--------------------------------------|-------------|-----------|---------|--------------|------------------------|---|-------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 60th/Halsey Area Improvements, NE | Confidence: | Low | | roject Cost: | 9,500,000
9.500.000 | 0 | Area: | Northeast
Efficiency | ## **Project Description** This project will provide for paving, signal upgrades, and re-striping along Halsey, sidewalk widening and crossings on 60th Ave. Sixties Bikeway segment from Davis to Sacramento. Design begins in 2019; construction is planned for 2020 or 2021. ## Revenue Source(s) General Transportation Revenue, General Fund, and TSDC | Total Expenditures | 0 | 0 | 652,971 | 8,247,029 | 0 | 0 | 0 | 8,900,000 | |--------------------------------------|---|---|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |---------------------------------------|-------------|------------|------------|---------------------------------|------------|--------------|---------------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | 70s Greenway Killingsworth-Cully Park | Confidence: | Low | | Project Cost:
Original Cost: | , , | | Area:
Objective: | | #### **Project Description** This project constructs bikeway improvements on local streets in the 70s corridor to improve bicycle and pedestrian safety and connectivity. It will construct an offstreet path along NE 72nd Ave through the Rose City Golf Course. Design will begin in 2019, with consruction scheduled for 2021. #### Revenue Source(s) Federal Grant and TSDC | Total Expenditures | 200,000 | 605,486 | 4,240,000 | 0 | 0 | 0 | 0 | 4,240,000 | |--------------------------------------|-------------|---------|---------------------|------------------------|------------------------|---|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 72nd Ave: Sandy - Killingsworth, NE | Confidence: | Low | Total Proj
Origi | ect Cost:
nal Cost: | 4,734,305
4,734,305 | | Area:
Objective: | Northeast
Efficiency | ## **Project Description** Provide a high-quality pedestrian and bicycle parkway along NE 72nd Ave through the heart of Cully. This project will connect Cully residents to nearby commercial areas and schools, provide multimodal accessibility to parks and green space in Cully and Roseway, and will connect to the future 70s Bikeway to the south. The project would construct a neighborhood greenway with traffic calming and crossing improvements from Sandy to Prescott, physically separated pedestrian and bicycle pathways on the west side of 72nd from Prescott to Sumner, and a shared multi-use path on the west side of 72nd from Sumner to Killingsworth. The project will also include lighting, street trees, and place-making elements. ## Revenue Source(s) Federal Grant and TSDC | Total Expenditures | 0 | 919,755 | 916,659 | 3,667,646 | 0 | 0 | 0 | 4,584,305 | |--|-------------|---------|---------|--------------|-----------|---------|-----|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 7th/9th Ave Greenway: Lloyd-Fremont, N | E | | Total P | roject Cost: | 2,000,000 | Ar | ea: | Northeast | | | Confidence: | Low | Or | iginal Cost: | 551.724 | Objecti | ve: | Maintenance-
Safety | # **Project Description** This project will evaluate two possible corridors for the extension of the the 7th Ave bikeway north of Broadway St. The project development phase began in 2018, with construction planned for 2019 or 2020. ## Revenue Source(s) Fixing Our Street and TSDC | Total Expenditures | 133,645 | 401,852 | 381,488 | 1,297,457 | 0 | 0 | 0 | 1,678,945 | |--------------------------------------|---------|---------|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |----------------------------------|-------------|------------|------------|----------------|------------|------------|------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | 82nd Ave Crossing Improve, SE/NE | | | Total | Project Cost: | 704,000 | | Area: | Northeast/
Southeast | | Ductions Description | Confidence: | Low | | Original Cost: | 704,000 | | Objective: | Maintenance-
Safety | #### **Project Description** This project is a partnership with the Oregon Department of Transportation to improve pedestrian crossings in the corridor. Project development began in 2017, with
construction in 2018. #### Revenue Source(s) Fixing Our Street | Total Expenditures | 0 | 596,703 | 569,527 | 0 | 0 | 0 | 0 | 569,527 | |--------------------------------------|---|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ADA Accessible Sidewalks Total Project Cost: 47,038,035 Area: Citywide Confidence: Low Original Cost: 15,000,000 Objective: Replacement # **Project Description** The Americans with Disabilities Act (ADA) requires that curbed corners with sidewalk be replaced with curb ramps so that people with mobility issues cross the street and have the ability to reach the refuge of the sidewalk and get out of the vehicular travel way. This \$5.0 million General Fund allocation will be used to design and construct curb ramp improvements throughout the city as identified by the Civil Rights Education and Enforcement Center (CREEC). Project development and design efforts commenced in Fall of 2018 and continue for at least the next three years. #### Revenue Source(s) General Transportation Revenue, General Fund and Build Portland | Total Expenditures | 0 | 8,801,270 | 10,959,607 | 9,019,607 | 9,019,607 | 9,019,607 | 9,019,607 | 47,038,035 | |---|-----------|-----------|--------------|--------------|-----------|-----------|------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - All Roads Transportation Safety Project | | Total P | roject Cost: | 7,286,750 | | Area: | Citywide | | | Cor | nfidence: | Low | Or | iginal Cost: | 7,286,750 | | Objective: | Maintenance-
Safety | ## **Project Description** Project will install coordinated/adaptive signal timing, illumination, full signal rebuild, traffic separator, mast arm poles or other traffic signal or traffic safety related improvement to improve the safety of the corridor/intersection/site location # Revenue Source(s) State grants and General Transportation Revenue | Total Expenditures | 0 | 0 | 724,560 | 2,477,178 | 4,085,013 | 0 | 0 | 7,286,751 | |--------------------------------------|---|---|---------|-----------|-----------|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |---------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Brentwood-Darlington - SRTS, SE | | | Total | Project Cost: | 5,350,000 | | Area: | Southeast | | | Confidence: | Low | • | Original Cost: | 5,350,000 | | Objective: | Efficiency | #### **Project Description** This project will provide safe routes to several Title 1 schools and access to transit in a neighborhood with very poor sidewalk coverage. Sidewalk infill will be constructed on both sides of SE Duke St from 52nd to 82nd Aves and on both sides of SE Flavel St from 52nd to 82nd Aves. A low-stress neighborhood greenway with traffic calming, way-finding, and improved crossings (including at 82nd Ave) will be constructed on Knapp and Ogden Streets from 52nd to 87th, connecting the 50s and 80s Neighborhood Greenways. ## Revenue Source(s) Federal Grant and TSDC | Total Expenditures | 0 | 637,661 | 1,071,525 | 1,071,525 | 3,206,950 | 0 | 0 5,350,000 | |--------------------------------------|-------------|---------|-----------|---------------|-----------|-----------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | | Bridge Column Safety | | | Total P | roject Cost: | 250,000 | Area | , | | | Confidence: | Low | Oı | riginal Cost: | 250,000 | Objective | Maintenance-
Safety | #### **Project Description** This project will install or upgrade impact attenuators at the following locations: NE Columbia Blvd/Columbia Pkwy, N Columbia/Interstate, Marine Dr/Portland Rd, Marind Dr/112th, Division/Grand, SW Barbur/Capitol Hwy, SW Naito/Arthru/Ross Island Bridge. Other locations on Truck Crash Corridors or on the High Crash Network may be added if funding allows. #### Revenue Source(s) Fixing Our Street | Burgard Rd at Time Oil Rd, N | Confidence: | Low | Total Proje | ct Cost:
al Cost: | 2,834,899
2,635,000 | 0 | Area:
biective: | Citywide
Efficiency | |--------------------------------------|-------------|---------|-------------|----------------------|------------------------|---|--------------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 841 | 125,000 | 128,315 | 0 | 0 | 0 | 0 | 128,315 | ## **Project Description** This is a priority project in the Freight Master Plan and implements the St Johns Truck Strategy by reinforcing the Burgard/Lombard street segment as the designated freight route in north Portland. This phase of the project will focus improvements along the Time Oil/Burgard intersection to improve sight distance and mainline system performance, reduce travel delays and vehicular conflicts between trucks and autos, and improve ingress/egress to the NW Container Service property. This project will widen the existing roadway and include two 12-foot travel lanes, as well as one 14-foot left turn lane with two left turn pockets to accommodate truck turning movements onto northbound N Time Oil Rd and into the NW Container Services site. This project is funded though federal funds and SDC ## Revenue Source(s) Federal grant and TDC | Total Expenditures | 2,100,580 | 358,865 | 95,268 | 0 | 0 | 0 | 0 | 95,268 | |--------------------------------------|-----------|---------|--------|---|---|---|---|--------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|-------------------|---|-----------------|--|---|----------------------------------|---------------------|--------------------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Cap Hwy: Huber - Stephenson, SW | Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | Southwes
Efficienc | | Project Description Roadway safety redesign, enhanced ped | destrian crossinç | gs, enhanced b | oike lanes, and | signal upgrade | es. Design begi | ns in 2019; cor | struction is pla | nned for 2020 | | Revenue Source(s) General Transportation Revenue and TS | SDC | | | | | | | | | Total Expenditures | 0 | 0 | 204,407 | 1,795,593 | 0 | 0 | 0 | 2,000,00 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | | | Capitol Hwy: Multnomah Village - West I | Portland, SW | | Tota | Project Cost | 10,060,087 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 10,310,245 | | Objective: | Safet | | Project Description The project is located on SW Capitol Hwy east side of the roadway, a multi-use pat several minor side street improvements. | | | | | | | | | | Revenue Source(s) | | | | | | | | | | Fixing Our Street, TSDC, Bureau of Envi | ronmental Serv | ices, and State | grant | | | | | | | Total Expenditures | 382,452 | 4,602,642 | 9,177,635 | 5 0 | 0 | 0 | 0 | 9,177,63 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | ı | | Capitol Hwy: Huber - Taylors Ferry, SW | Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | Southwes
Efficienc | | Project Description | | | | 3 | ,, | | | | | This cost center will be used for potential at Barbur & Capitol Highway. Local fundi | | | | | | | | | | Revenue Source(s) State Grant and Fixing Our Street | | | | | | | | | | Total Expenditures | 0 | 2,050,587 | 55,144 | 24,856 | 0 | 0 | 0 | 80,00 | | | • | =,000,00. | ••, | | • | · | ū | 00,00 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | | 0 | 0 | 0 | (| | • | 0 | 0 | | | | | 0
Area: | Southeas | | Net Operations and Maintenance Costs | 0 Confidence: | · | Tota | 0 0 | 529,656 | | | Southeas
Maintenance | | Net Operations and Maintenance Costs | · | · | Tota | Project Cost | 529,656 | | Area: | Southeas
Maintenance | | Net Operations and Maintenance Costs NEW - Centennial HS-SRTS, SE | Confidence: | Low | Total | Project Cost: Original Cost: | 529,656
529,656
ojects may incli | ude pedestrian | Area: Objective: | Southeas Maintenance Safet s & rapid | | Net Operations and Maintenance Costs NEW - Centennial HS-SRTS, SE Project Description This project includes four individual safe flashing beacons, sidewalk infill, pedestri Revenue Source(s) | Confidence: | Low | Total | Project Cost: Original Cost: | 529,656
529,656
ojects may incli | ude pedestrian | Area: Objective: | Southeas Maintenance Safet | | Net Operations and Maintenance Costs NEW - Centennial HS-SRTS, SE Project Description This project includes four individual safe | Confidence: | Low | Total | Project Cost: Original Cost: | 529,656
529,656
ojects may incli | ude pedestrian | Area: Objective: | Southeas Maintenance Safet | | Net Operations and Maintenance Costs NEW - Centennial HS-SRTS, SE Project Description This project includes four individual safe flashing beacons, sidewalk infill, pedestri Revenue Source(s) | Confidence: | Low
I projects in thi
ns & markings | Total | Project Cost: Original Cost: cluster. The pr | 529,656
529,656
ojects may incl
npliant curb rar | ude pedestrian
nps, speed bur | Area: Objective: | Southeas Maintenance Safet |
| Capital Program | | Revised Adopt | | Capital Plan | | | | | | |--|-------------|---------------|------------|----------------|------------|------------|------------|---------------------------|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | | Central City Multi-Modal Safety Projects | | | Total | Project Cost: | 9,054,509 | | Area: | Central City Maintenance- | | | | Confidence: | Low | | Original Cost: | 6,618,001 | | Objective: | | | #### **Project Description** This project will identify and implement specific projects in the Central City to improve bicycle and pedestrian safety, prioritize transit, and encourage greater use of active transportation. The planning phase wrapped up in 2018 and design and early implementation will begin in 2019. #### Revenue Source(s) Federal grant, Parking Meter Revenue, Interagency, General Transportation Revenue, Fixing Our Street, and TSDC | | Confidence: | Low | Oı | iginal Cost: | 4,400,000 | 0 | bjective: | Efficiency | |---|-------------|-----------|-----------|--------------|-----------|---|-----------|------------| | Central Eastside Access and Circulation | | | Total P | roject Cost: | 4,400,000 | | Area: | Citywide | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 877,871 | 1,302,432 | 2,235,379 | 5,311,259 | 0 | 0 | 0 | 7,546,638 | #### **Project Description** The project will improve freight access and circulation and reduce conflicts in the Central Eastside by adding new traffic signals and modifying existing traffic signals consistent with the adopted SE Quadrant Plan. #### Revenue Source(s) Federal Grant and TSDC | Total Expenditures | 0 | 319,331 | 421,758 | 3,878,242 | 0 | 0 | 0 | 4,300,000 | |--------------------------------------|---|---------|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | CIP Spot Improvement Program Total Project Cost: 14,010,000 Area: Citywide Maintenance- Confidence: Low Original Cost: Ongoing Objective: Safety # **Project Description** This funding request will be used for the eleven citywide quick-response programs that were adopted by City Council in the Transportation System Plan's Major Projects List in December 2016. These programs invest in small-scale transportation projects that, among other things, address safety concerns on high crash corridors and near schools, fill in gaps and upgrade infrastructure on the multimodal transportation network, and make operational improvements to improve traffic flow, reliability, and access on major transit and freight corridors. #### Revenue Source(s) General Transportation Revenue | Total Expenditures | 0 | 2,024,888 | 2,385,000 | 2,385,000 | 2,385,000 | 2,385,000 | 2,385,000 | 11,925,000 | |--------------------------------------|---|-----------|-----------|-----------|-----------|-----------|-----------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|--------------------------------|----------------|-----------------------------------|---------------------------------|---|----------------------|-----------------------------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | NEW - Cleveland HS-SRTS, SE | | | Total | Project Cost: | 730,483 | | Area: | Southeas
Maintenance | | | Confidence: | Low | | Original Cost: | 730,483 | | Objective: | Safet | | Project Description This project includes thirteen individual sa flashing beacons, sidewalk infill, pedestria | | | | | | | | | | Revenue Source(s) | | | | | | | | | | Fixing Our Street. | | | | | | | | | | Total Expenditures | 1,928 | 0 | 201,141 | 489,414 | 0 | 0 | 0 | 690,55 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | NEW - Columbia Blvd: Bank St to Macrui | n Ave, N | | Total | Project Cost: | 2,150,000 | | Area: | Nort
Maintenance | | | Confidence: | Low | | Original Cost: | 2,150,000 | | Objective: | | | Project Description The project consists of installing a signalize near the intersection, and studying the definition of the project Description. | | | | | | | roving access r | nanagement | | Revenue Source(s) | | | | | | | | | | State Grant and TSDC | | | | | | | | | | Total Expenditures | 3,165 | 500,000 | 1,550,000 | 0 | 0 | 0 | 0 | 1,550,00 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Connect Cully, NE | Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | | | Project Description | | | | | | | | | | This project will provide sidewalk improve began in 2018 with construction planned | | | ents along NE | Killingsworth S | t and NE 72nd | Ave, in the Cu | lly neighborhoo | od. Design | | Revenue Source(s) | | | | | | | | | | Federal grant and General Transportation | Revenue | | | | | | | | | • | | | | | | | | | | Total Expenditures | 337,870 | 2,671,219 | 2,560,000 | 0 | 0 | 0 | 0 | 2,560,00 | | Total Expenditures Net Operations and Maintenance Costs | 337,870
0 | 2,671,219
0 | | | | | | | | Net Operations and Maintenance Costs | | | 0 | | 0 | 0 | | | | Net Operations and Maintenance Costs Cornfoot: 47th - Alderwood, NE | | | 0
Total | 0 | 4,025,847 | 0 | 0 | Northeas | | Net Operations and Maintenance Costs Cornfoot: 47th - Alderwood, NE Project Description This project will provide for a multi-use pa | O Confidence: | 0
Low | Total | Project Cost:
Original Cost: | 4,025,847
4,025,847 | 0 | Area:
Objective: | Northeas
Efficienc | | Net Operations and Maintenance Costs Cornfoot: 47th - Alderwood, NE Project Description This project will provide for a multi-use pa 2021. | O Confidence: | 0
Low | Total | Project Cost:
Original Cost: | 4,025,847
4,025,847 | 0 | Area:
Objective: | Northeas
Efficienc | | Net Operations and Maintenance Costs Cornfoot: 47th - Alderwood, NE Project Description This project will provide for a multi-use pa 2021. Revenue Source(s) | 0 Confidence: th on north side | 0
Low | Total | Project Cost:
Original Cost: | 4,025,847
4,025,847 | 0 | Area:
Objective: | Northeas
Efficienc | | Net Operations and Maintenance Costs Cornfoot: 47th - Alderwood, NE Project Description This project will provide for a multi-use pa 2021. | 0 Confidence: th on north side | 0
Low | Total
Total
aving, and inte | Project Cost: Original Cost: | 0
4,025,847
4,025,847
vements. Desig | 0
In begins in 20 | Area: Objective: 19; construction | Northeas
Efficienc | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|-----------------|----------------|--------------|------------------|-------------------|----------------|------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-2 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Cully North-South Connections | | | Tota | al Project Cost: | 1,755,479 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | 1,755,479 | | Objective: | Efficiency | | Project Description 50s and 60s neighborhood greenways, a Revenue Source(s) HB 2017 and TSDC | nd sidewalk ald | ong NE 60th Av | e. Design be | gan in 2018; cor | nstruction is pla | nned for 2019. | | | | Total Expenditures | 3,421 | 0 | 430,47 | 9 1,125,000 | 0 | 0 | 0 | 1,555,479 | | Net Operations and Maintenance Costs | 0 | 0 | | 0 0 | 0 | 0 | 0 | C | | Division St: 82nd-174th, SE | | | Tota | al Project Cost: | 4,685,000 | | Area: | Southeas
Maintenance | | | Confidence: | Low | | Original Cost: | 185.379 | | Objective: | | #### **Project Description** This project was identified in the East Portland in Motion five-year implementation strategy final report. It includes upgrading existing bike lanes to buffered bike lanes on SE Division from I-205 to SE 130th. This project is currently in the planning phase, with construction anticipated to be in 2019/2020. # Revenue Source(s) Fixing Our Street, General Transportation Revenue, General Fund and TSDC | Total Expenditures | 499,207 | 5,815,000 | 3,373,565 | 0 | 0 | 0 | 0 | 3,373,565 | |--------------------------------------|-------------|-----------|-----------|-----------|------------------------|---|-------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Downtown I-405 Ped Safety Imp, SW | Confidence: | Low | • | ect Cost: | 3,183,401
2 240 094 | | Area: | Southwest | # **Project Description** This project will provide pedestrian safety and operational safety improvements at several key intersections in the vicinity of I-405 and Burnside. Design began in 2016, with construction planned for 2019. The project is funded by the ODOT Enhance fund, GTR and SDCs. # Revenue Source(s) Federal grant, General Transportation Revenue and TSDC | Total Expenditures | 212,455 | 2,828,587 | 2,785,566 | 0 | 0 | 0 | 0 | 2,785,566 | |--------------------------------------|-------------|-----------|----------------------|------------------------|------------------------|---|---------------------|--------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | East Portland Access to Employment | Confidence: | Low | Total Proje
Origi | ect Cost:
nal Cost: | 7,000,880
5,870,072 | | Area:
Objective: | East
Efficiency | #### **Project Description** This project will provide pedestrian
and bicycle improvements in East Portland to improve access to jobs, schools, and transit. Specific improvements include the 100s Neighborhood Greenway extension, 150s Neighborhood Greenway, sidewalk infill and bike lanes on SE Market St (92nd-130th) and SE Cherry Blossom Dr (Washington-Market), and 10 new or enhanced pedestrian/bicycle crossings or arterials. #### Revenue Source(s) Federal grant, General Transportation Revenue, and TSDC | Total Expenditures | 524,398 | 2,667,741 | 4,792,916 | 416,518 | 0 | 0 | 0 | 5,209,434 | |--------------------|---------|-----------|-----------|---------|---|---|---|-----------| | | | | | | | | | | | Capital Program | | Revised | Adopted | | | Capital Plan | ı | | |--|--|---|--|---|--|--|---|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Net Operations and Maintenance Costs | 0 | 0 | C |) 0 | 0 | 0 | 0 | (| | NEW - Flanders Bkwy: 1st-24th Ave, NW | | | Tota | Project Cost: | 2,393,000 | | Area: | Northwes | | | Confidence: | Low | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project will improve conditions for bid bicycle and pedestrian infrastructure. The | | | | | | | | | | Revenue Source(s) | | | | | | | | | | TSDC | | | | | | | | | | Total Expenditures | 4,958 | 0 | 1,860,340 |) 0 | 0 | 0 | 0 | 1,860,340 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | (| | Flander Crossing, NE | | | Total | Project Cost: | 5,771,756 | | Area: | Northwes | | 3 , | Confidence: | Low | | Original Cost: | | | | Replacemen | | Project Description | | | | Ü | , , | | • | ' | | This project will construct a new bicycle a Naito Parkway to NW 23rd Ave. Design b | | | | | | mprovements a | along NW Fland | ders St from | | Revenue Source(s) | | | | | | | | | | State grant and TSDC | | | | | | | | | | otate grant and TODO | | | | | | | | | | Total Expenditures | 376,900 | 771,756 | 3,047,837 | 1,523,919 | 0 | 0 | 0 | 4,571,756 | | • | 376,900 | | | | | | | 4,571,756 | | Total Expenditures Net Operations and Maintenance Costs | 0 | | C | 0 | 0 | 0 | 0 | (| | Total Expenditures | 0 | 0 | Total | Project Cost: | 7,000,000 | 0 | 0
Area: | Southeas | | Total Expenditures Net Operations and Maintenance Costs | 0
SE | 0 | Total | 0 | 7,000,000 | 0 | 0 | (| | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, 9 | SE
Confidence: | Low | Tota | Project Cost:
Original Cost: | 7,000,000
7,000,000 | 0 | Area:
Objective: | Southeas
Efficiency | | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, \$ Project Description This project will provide for paving, new to | SE
Confidence: | Low | Tota | Project Cost:
Original Cost: | 7,000,000
7,000,000 | 0 | Area:
Objective: | Southeas
Efficiency | | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, \$ Project Description This project will provide for paving, new to 2018 with construction planned for 2020. | 0 SE Confidence: raffic signals, re | Low
Dadway safety | Tota | Project Cost:
Original Cost: | 7,000,000
7,000,000 | 0 | Area:
Objective: | Southeas
Efficiency | | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, S Project Description This project will provide for paving, new to 2018 with construction planned for
2020. Revenue Source(s) | 0 SE Confidence: raffic signals, re | Low
Dadway safety
and. | Total | Project Cost: Original Cost: | 7,000,000
7,000,000
an crossings, an | 0
nd enhanced bi | Area: Objective: ike lanes. Desi | Southeas
Efficiency | | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, S Project Description This project will provide for paving, new to 2018 with construction planned for 2020. Revenue Source(s) General Transportation Revenue, TSDC | Confidence: raffic signals, re | Low
padway safety
and.
250,000 | Total
redesign, enha | Project Cost: Original Cost: | 7,000,000
7,000,000
an crossings, ar | 0
nd enhanced bi | Area: Objective: ike lanes. Desi | Southeas
Efficiency
ign began in | | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, \$ Project Description This project will provide for paving, new to 2018 with construction planned for 2020. Revenue Source(s) General Transportation Revenue, TSDC Total Expenditures Net Operations and Maintenance Costs | Confidence: raffic signals, read Build Portl 4,791 | Low
padway safety
and.
250,000 | Total redesign, enhanced sign, enhan | Project Cost: Original Cost: anced pedestria | 7,000,000
7,000,000
an crossings, an | 0 ond enhanced bit of the control | Area: Objective: ike lanes. Desi | Southeas
Efficiency
ign began in
5,498,558 | | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, \$ Project Description This project will provide for paving, new to 2018 with construction planned for 2020. Revenue Source(s) General Transportation Revenue, TSDC Total Expenditures | Confidence: raffic signals, read Build Portl 4,791 | Low
padway safety
and.
250,000 | Total redesign, enhanced sign, enhan | Project Cost: Original Cost: | 7,000,000
7,000,000
an crossings, an | 0 ond enhanced bit of the control | Area: Objective: ike lanes. Desi | Southeas
Efficiency
ign began in
5,498,558 | | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, \$ Project Description This project will provide for paving, new to 2018 with construction planned for 2020. Revenue Source(s) General Transportation Revenue, TSDC Total Expenditures Net Operations and Maintenance Costs | Confidence: raffic signals, read Build Portl 4,791 | Low
padway safety
and.
250,000 | Total
redesign, enha
5,498,558
C | Project Cost: Original Cost: anced pedestria | 0
7,000,000
7,000,000
an crossings, ar
0
0
899,310 | ond enhanced bi | Area: Objective: ike lanes. Desi | Southeas Efficiency ign began in 5,498,558 | | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, \$ Project Description This project will provide for paving, new to 2018 with construction planned for 2020. Revenue Source(s) General Transportation Revenue, TSDC Total Expenditures Net Operations and Maintenance Costs | Confidence: and Build Portl 4,791 Cents ES Confidence: | Low padway safety and. 250,000 Low | Total redesign, enha 5,498,558 C Total | Project Cost: Original Cost: Original Cost: Original Cost: Original Cost: | 0 7,000,000 7,000,000 an crossings, ar 0 899,310 899,310 ject may includ | 0 on denhanced bi | Area: Objective: Objective: Objective: | Southeas Efficiency ign began in 5,498,558 Coutheas Maintenance Safety | | Total Expenditures Net Operations and Maintenance Costs Foster/Woodstock Couplet: 96th-101st, S Project Description This project will provide for paving, new to 2018 with construction planned for 2020. Revenue Source(s) General Transportation Revenue, TSDC Total Expenditures Net Operations and Maintenance Costs NEW - Franklin HS - traffic calming near Project Description This project includes nine individual safe of the construction constructio | Confidence: and Build Portl 4,791 Cents ES Confidence: | Low padway safety and. 250,000 Low | Total redesign, enha 5,498,558 C Total | Project Cost: Original Cost: Original Cost: Original Cost: Original Cost: | 0 7,000,000 7,000,000 an crossings, ar 0 899,310 899,310 ject may includ | 0 on denhanced bi | Area: Objective: Objective: Objective: | Southeas Efficiency ign began in 5,498,558 Coutheas Maintenance Safety | 145,007 584,207 30,096 **Total Expenditures** 729,214 0 | Capital Program | | Revised | Adopted | Capital Plan | | | | | | | |--------------------------------------|-------------|------------|------------|--------------|----------|-----------|----|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 20 | 020-21 | FY 2021-2 | 22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | (|) | 0 | | 0 | 0 | 0 | 0 | | Gideon Pedestrian Overcrossing, SE | | | Tota | l Projec | ct Cost: | 1,333,4 | 18 | | Area: | Southeast | | | Confidence: | Low | , | Origina | al Cost: | 1,333,4 | 18 | | Objective: | Efficiency | #### **Project Description** As part of the Portland-Milwaukie Orange Line project, TriMet and the City of Portland are partnering to build a new bicycle/pedestrian bridge that spans the UPRR and TriMet's MAX Orange Line tracks, from SE 14th Avenue north of the tracks and SE 13th Place at SE Gideon Street, near the Clinton St/SE 12th Ave MAX Station. This project replaces the function of the City's original Brooklyn Pedestrian Bridge which had to be demolished with the Orange Line track construction. It was deferred during the Orange Line design process to address a funds shortfall. In Fall 2017 the FTA agreed to allow remaining Orange Line project funds to be used to build the bridge. Construction starts in February 2019 and the bridge will open in Spring 2020. This project is funded by GTR, SDC, and Tri-Met ## Revenue Source(s) General Transportation Revenue, TSDC, and Tri-Met | Total Expenditures | 55,996 | 626,256 | 451,166 | 200,000 | 0 | 0 | 0 | 651,166 | |--------------------------------------|-------------|---------|---------|-------------|------------------------|---|-------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Glisan St: 82nd-162nd, NE | Confidence: | Low | | oject Cost: | 1,500,000
1,500,000 | C | Area: | Northeast
Efficiency | ## **Project Description** Also known as the Outer Glisan Safety Project, this project will stitch together four other capital projects with a cohesive corridor treatment on NE Glisan St to reduce serious and fatal crashes and better match multi-modal travel demand. Road reorganization and buffered bike lanes are proposed from 102nd Avenue to 162nd Avenue. Spot safety improvements are proposed at other locations along the corridor. #### Revenue Source(s) TSDC and Cannabis Tax | Total Expenditures | 38,757 | 586,219 | 200,000 | 1,100,000 | 0 | 0 | 0 | 1,300,000 | |--------------------------------------|-------------|---------|---------|--------------|---------|----|-----------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Grant/Jefferson HS, SRTS, N | | | Total P | roject Cost: | 755,862 | | Area: | North | | | Confidence: | Low | Or | iginal Cost: | 755,862 | OI | ojective: | Maintenance-
Safety | #### **Project Description** This project includes six individual safe routes to school projects in this high school cluster. The projects may include pedestrian hybrid beacons & rapid flashing beacons, sidewalk infill, pedestrian crossing signs & markings, median islands and ADA compliant curb ramps, speed bumps and speed cushions. # Revenue Source(s) Fixing Our Street | Total Expenditures | 10,040 | 0 | 167,040 | 529,782 | 0 | 0 | 0 | 696,822 | |--------------------------------------|--------|---|---------|---------|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Greeley Multiuse Path: Going-Interstate, | , N | | Total | Project Cost: | 1,900,000 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 1,900,000 | | Objective: | Efficiency | #### **Project Description** This project will provide a two-way, barrier-separted, multi-use path along the east side of N Greeley Ave from Going St. to Interstate. Project development is underway and construction is anticipated in 2019. #### Revenue Source(s) Fixing Our Street, General Transportation Revenue and General Fund | Total Expenditures | 61,047 | 949,255 | 1,369,940 | 0 | 0 | 0 | 0 | 1,369,940 | |--------------------------------------|--------|---------|-----------|---|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Halsey St: 114th-162nd, NE Total Project Cost: 4,459,000 Area: Northeast Maintenance- Confidence: Low Original Cost: 2,291,000 Objective: Safety #### **Project Description** This project will provide multi-modal safety improvements to NE Halsey St east of 114th Ave. Main elements include four median refuge islands with rapid flash beacons, and sidewalk infill, as budget allows. Construction is anticipated in 2019. A second phase, contingent on pending traffic analysis, proposes widening of existing bicycle facilities through reorganization of the roadway. ## Revenue Source(s) TSDC and General Fund | Total Expenditures | 5,434 | 2,242,474 | 3,453,566 | 0 | 0 | 0 | 0 | 3,453,566 | |--------------------------------------|-------------|-----------|------------|-----------|-----------|---|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
0 | | NEW - Halsey: 65th - 92nd, NE | | | Total Proj | | 5,160,000 | | Area: | Northeast | | | Confidence: | Low | Origi | nal Cost: | 5,160,000 | | Objective: | Replacement | # **Project Description** This project will provide buffered bike lanes, a separated multi-use path, and crossing improvements along NE Halsey between 65th and 92nd. Design began in 2018; construction is planned for 2021 or 2022. The project is funded by a federal grant awarded through the Metro 2019-21 grant process. # Revenue Source(s) Federal Grant, TSDC and General Transportation Revenue. | | Confidence: | Low | Oı | iginal Cost: | 3,365,000 | 0 | bjective: | Efficiency | |--------------------------------------|-------------|---------|---------|--------------|-----------|---|-----------|------------| | NEW - Holgate Blvd: 92nd-136th, SE | | | Total P | roject Cost: | 3,365,000 | | Area: | Southeast | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 300,000 | 820,907 | 2,474,387 | 1,536,343 | 0 | 0 | 4,831,637 | # **Project Description** Complete remaining sidewalk and bike lane gaps on both sides of SE Holgate Boulevard between 92nd and 136th Aves. # Revenue Source(s) TSDC and Cannabis Tax | Total Expenditures | 0 | 0 | 175,851 | 3,189,149 | 0 | 0 | 0 | 3,365,000 | |--------------------------------------|---|---|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | า | _ | |------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|---------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | HOP Greenway: Gateway TC-132nd, NE | | | Total | Project Cost: | 1,483,724 | | Area: | Northeast
Maintenance- | | | Confidence: | Low | | Original Cost: | 551,724 | | Objective: | Safety | #### **Project Description** This project constructs a neighborhood greenway (bike/walk route on low traffic, low speed streets) between Gateway Transit Center and 132nd Ave, using NE Holladay, Oregon and Pacific Streets. It includes speed bumps, sharrows, wayfinding, crossing improvements at 102nd and 122nd Avenues, and the paving of approximately 500 feet of unimproved streets using alternatives standards. Project development is underway and construction is anticipated in 2019. #### Revenue Source(s) Fixing Our Street and TSDC | Total Expenditures | 127,444 | 878,500 | 624,440 | 0 | 0 | 0 | 0 | 624,440 | |--------------------------------------|---------------|---------|------------|-----------|-----------|---|------------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hwy Safety Improvement Prgm (HSIP) & | Safety Ops CW | | Total Proj | ect Cost: | 1,872,545 | | Area: | Citywide | | | Confidence: | Low | Origi | nal Cost: | 5,201,372 | | Objective: | Efficiency | #### **Project Description** The program goal for Highway Safety Improvement Program (HSIP) is to reduce fatal and serious injury crashes on all public roads, driven by safety data. Projects include safety features such as signals, crosswalks, and pedestrian beacons. Project activities in FY 2017-18 include final engineering and construction, with project completion in FY 2019-20. # Revenue Source(s) Federal grant and General Transportation Revenue | Total Expenditures | 343,265 | 658,543 | 197,458 | 0 | 0 | 0 | 0 | 197,458 | |--------------------------------------|-------------|---------|-------------|-----------|-----------|---|------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | I-205 Undercrossing @ Halsey, NE | | | Total Proje | ect Cost: | 3,631,000 | | Area: | Northeast | | | Confidence: | Low | Origi | nal Cost: | 1.683.000 | (| Obiective: | Maintenance-
Safety | # **Project Description** This project will construct a bicycle and pedestrian crossing under I-205 adjacent to NE Halsey street providing access from the Tillamook bikeway to the Gateway district. Project development began in 2018. Construction planned for 2020 #### Revenue Source(s) Federal grant, TSDC and General Transportation Revenue | Total Expenditures | 26,124 | 673,332 | 489,214 | 2,520,891 | 0 | 0 | 0 | 3,010,105 | |---|--------|---------|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Jade-Montevilla Connected Centers NE | | | Total | Project Cost: | 7,194,000 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 7,194,000 | | Objective: | Efficiency | #### **Project Description** This project will construct multi-modal improvements on key pedestrian and bicycle routes within and connecting to the Jade District and Montavilla Neighborhood Centers in SE Portland. Project elements include sidewalks and lighting on SE Clinton between 82nd Ave and 87th Ave; sidewalk infill and traffic calming on portions of SE 85th Ave between Powell Blvd and Division St; paving and adding walkway to unimproved portions of the SE Woodward/Brooklyn Neighborhood Greenway between 75th and 85th Aves; protected bike lane on SE Washington St from 72nd to 92nd Ave/ I-205 multi-use path; reconfiguring left turn movements from 82nd Ave to the Stark/Washington couplet; and enhanced crossings of the Stark/Washington couplet at 84th and 86th Aves. #### Revenue Source(s) Federal Grant and TSDC | Total Expenditures | 0 | 748,699 | 1,351,525 | 1,351,525 | 4,490,950 | 0 | 0 | 7,194,000 | |--------------------------------------|-------------|---------|-----------|---------------|-----------|---|------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Lincoln HS-SRTS, SW | | | Total P | roject Cost: | 681,931 | | Area: | Southwest | | | Confidence: | Low | O | riginal Cost: | 681,931 | | Objective: | Maintenance-
Safety | #### **Project Description** This project includes nineteen individual safe routes to school projects in this high school cluster. The projects may include pedestrian hybrid beacons & rapid flashing beacons, sidewalk infill, pedestrian crossing signs & markings, median islands and ADA compliant curb ramps, speed bumps and speed cushions. # Revenue Source(s) Fixing Our Street. | Lombard St: St Louis-Richmond, N | Confidence: | Low | | oject Cost: | 4,000,000 | | Area: | North | |--------------------------------------|-------------|-----|---------|-------------|-----------|---|-------|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 5,974 | 0 | 106,823 | 535,134 | 0 | 0 | 0 | 641,957 | # **Project Description** Pavement reconstruction, enhanced pedestrian crossings, bus stop improvements, streetscape enhancements and a signal upgrade. Design begins in 2019; construction is planned for 2021. #### Revenue Source(s) General Transportation Revenue, TSDC, Build Portland | Total Expenditures | 0 | 0 | 489,489 | 3,010,511 | 200,000 | 0 | 0 | 3,700,000 | |--------------------------------------|---|---|---------|-----------|---------|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |--|--|--|---|---|--|---|--|---| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Madison/Jefferson HS-SRTS, NE | | | Total | Project Cost: | 695,172 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 695,172 | | Objective: | Maintenance-
Safety | | Project Description | Communication. | Low | | original occi. | 000,172 | | O Djooti vo. | Culoty | | This project includes five individual safe r flashing beacons, sidewalk infill, pedestri | | | | | | | | | | Revenue Source(s) | | | | | | | | | | Fixing Our Street | | | | | | | | | | Total Expenditures | 0 | 0 | 83,144 | 482,028 | 0 | 0 | 0 | 565,172 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Montavilla-Springwater Connector, SE/N | IE | | Total | Project Cost: | 1,223,190 | | Area | Northeast/
Southeast
Maintenance- | | | Confidence: | Low | | Original Cost: | 551,724 | | Objective: | | | Project Description This project will provide bikeway improve Revenue Source(s) Fixing Our Street and TSDC | ments connecti | ing the 70s bik | eway to the Sp | ringwater Trail | . Project develo | opment will beg | jin in 2018. | | | Total Expenditures | 48,606 | 156,114 | 918,470 | 0 | 0 | 0 | 0 | 918,470 | | Net Operations and Maintenance Costs | 0 | | | | | | | | | Multnomah Blvd @ Garden Home, SW | | | Total | Project Cost: | 2,155,980 | | Aroo | | | | | | | , | _,, | | Area: | | | | Confidence: | Low | | • | | | | Maintenance- | | Project Description | Confidence: | Low | | Original Cost: | | | Objective:
| Maintenance- | | Project Description This project will realign the intersection of City of Portland located in Washington Coprogram; the balance will be funded by C | of SW Multnoma | h Boulevard ar
partnership bet | nd SW Garden
ween both enti | Original Cost: Home Road to ties. Washingto | 2,156,000
improve safety
on County is pr | y for all modes
oviding \$1,000 | Objective: The project is ,000 from its M | Maintenance-
Safety
in a part of the
ISTIP 3e | | This project will realign the intersection of City of Portland located in Washington Co | of SW Multnoma | h Boulevard ar
partnership bet | nd SW Garden
ween both enti | Original Cost: Home Road to ties. Washingto | 2,156,000
improve safety
on County is pr | y for all modes
oviding \$1,000 | Objective: The project is ,000 from its M | Maintenance-
Safety
in a part of the
ISTIP 3e | | This project will realign the intersection of City of Portland located in Washington Coprogram; the balance will be funded by C | of SW Multnoma
ounty and is a p
City of Portland | h Boulevard ar
partnership bet | nd SW Garden
ween both enti | Original Cost: Home Road to ties. Washingto | 2,156,000
improve safety
on County is pr | y for all modes
oviding \$1,000 | Objective: The project is ,000 from its M | Maintenance-
Safety
in a part of the
ISTIP 3e | | This project will realign the intersection of City of Portland located in Washington Coprogram; the balance will be funded by Correct Source(s) | of SW Multnoma
ounty and is a p
City of Portland | h Boulevard ar
partnership bet
TSDCs and rer | nd SW Garden
ween both enti
naining Traffic | Original Cost: Home Road to ties. Washingto | 2,156,000
improve safet
on County is pr
nat City of Portl | y for all modes
oviding \$1,000
and collected i | Objective: The project is, 000 from its N | Maintenance-
Safety
in a part of the
ISTIP 3e
County. | | | | Revised | Adopted | | | Capital Plan | n | | |--|---|--|--|--|---|------------------------|--|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Naito/Whitaker Crossing, SW | | | Tota | Project Cost: | 500,000 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | | | Objective: | Efficiency | | Project Description | | | | | | | | | | Enhanced pedestrian crossing including restarted in 2018; construction is planned | | id signal and o | curb and sidew | alk reconstructi | on at SW Naito | & Whitaker. D | Design began ir | 2012 and | | Revenue Source(s) | | | | | | | | | | General Transportation Revenue. | | | | | | | | | | Total Expenditures | 0 | 0 | 138,732 | 2 0 | 0 | 0 | 0 | 138,732 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | Active Transportation Improvements | | | Total | Project Cost: | 5,400,000 | | Area: | Citywide | | , , , , , , , , , , , , , , , , , , , | Confidence: | Low | | Original Cost: | | | Objective: | - | | Project Description | | | | • | | | • | · | | The project continues pedestrian and bic reduction on neighborhood streets, neighbicycle network. | , , , | | , | , | • | O 1 | | | | Revenue Source(s) | | | | | | | | | | General Transportation Revenue | | | | | | | | | | Total Expenditures | 0 | 1,760,838 | 900,000 | 900,000 | 900,000 | 900,000 | 900,000 | 4,805,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | | | | | | | | | | | NEW - Outer Powell Project | Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | | | | Confidence: | Low | | - | | | | | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the c 2024. | lanes, a contin | uous center tu | rn lane/median | Original Cost: | 295,153
ements, enhanc | | Objective: | Efficiency | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the of | lanes, a contin | uous center tu | rn lane/median | Original Cost: | 295,153
ements, enhanc | | Objective: | Efficiency | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the c 2024. Revenue Source(s) | lanes, a contin | uous center tu
ding SE 122nd | rn lane/mediar
to 136th Ave.) | Original Cost:
, signal replace
. Design will b | 295,153
ements, enhanc
egin in 2019 wi | th construction | Objective:
and stormwater
a anticipated for | Efficiency
improvements
r 2021 through | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the c 2024. Revenue Source(s) State Grant | e lanes, a contin
city limits (exclud | uous center tu
ding SE 122nd | rn lane/mediar
l to 136th Ave.)
95,153 | Original Cost: i, signal replace i. Design will b | 295,153
ements, enhanc
egin in 2019 wi | | Objective: and stormwater a anticipated for | Efficiency
improvements
r 2021 through
295,153 | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on | e lanes, a contin
city limits (excluded) | uous center tu
ding SE 122nd | rn lane/mediar
l to 136th Ave.)
95,153 | Original Cost: i, signal replace i. Design will b | 295,153
ements, enhanc
egin in 2019 wi | th construction | Objective: and stormwater a anticipated for | Efficiency
improvements
r 2021 through
295,153 | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the c 2024. Revenue Source(s) State Grant Total Expenditures Net Operations and Maintenance Costs | e lanes, a continctity limits (excluded) | uous center tu
ding SE 122nd
0
0 | rn lane/mediar
to 136th Ave.)
95,153 | Original Cost: I, signal replace Design will b 200,000 Project Cost: | 295,153
ements, enhance
egin in 2019 wi
0
0
619,034 | th construction | Objective: and stormwater a anticipated for 0 0 Area: | improvements r 2021 through 295,153 | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the c 2024. Revenue Source(s) State Grant Total Expenditures Net Operations and Maintenance Costs NEW - Parkrose HS-SRTS, NE | e lanes, a
contin
city limits (excluded) | uous center tu
ding SE 122nd | rn lane/mediar
to 136th Ave.)
95,153 | Original Cost: I, signal replace I. Design will b II 200,000 | 295,153
ements, enhance
egin in 2019 wi
0
0
619,034 | th construction | Objective: and stormwater a anticipated for 0 | improvements r 2021 through 295,153 | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the c 2024. Revenue Source(s) State Grant Total Expenditures Net Operations and Maintenance Costs | e lanes, a contincity limits (excluded) O Confidence: | uous center tu
ding SE 122nd
0
0
Low
projects in this | rn lane/mediar
to 136th Ave.)
95,153 | Original Cost: I, signal replace I. Design will b 200,000 I Project Cost: Original Cost: | 295,153 ements, enhance egin in 2019 wi 0 619,034 619,034 eects may include | th construction 0 0 0 | Objective: and stormwater and anticipated for 0 Area: Objective: | improvements r 2021 through 295,153 Northeas Maintenance Safety | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construction on SE 99th to the construction 9 | e lanes, a contincity limits (excluded) O Confidence: | uous center tu
ding SE 122nd
0
0
Low
projects in this | rn lane/mediar
to 136th Ave.)
95,153 | Original Cost: I, signal replace I. Design will b 200,000 I Project Cost: Original Cost: | 295,153 ements, enhance egin in 2019 wi 0 619,034 619,034 eects may include | th construction 0 0 0 | Objective: and stormwater and anticipated for 0 Area: Objective: | improvements r 2021 through 295,153 (Northeas Maintenance Safety | | NEW - Outer Powell Project Project Description This project will construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construct sidewalks, bike on SE Powell Blvd. from SE 99th to the construction on SE 99th to the construction 9 | e lanes, a contincity limits (excluded) O Confidence: | uous center tu
ding SE 122nd
0
0
Low
projects in this | rn lane/mediar
to 136th Ave.)
95,153
C
Total | Original Cost: I, signal replace I. Design will b 200,000 I Project Cost: Original Cost: | 295,153 ements, enhance egin in 2019 wi 0 619,034 619,034 eects may include | th construction 0 0 0 | Objective: and stormwater and anticipated for 0 Area: Objective: | improvements r 2021 through 295,153 (Northeas Maintenance Safety | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |--------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | (|) (|) (|) 0 | 0 | 0 | | Powell St Lighting: I-205-174th, SE | | | Tota | l Project Cost | : 345,379 |) | Area: | | | | Confidence: | Low | , | Original Cost | : 345,379 |) | Objective: | Maintenance-
Safety | # **Project Description** The funds associated with this project will provide street lights and possibly poles at up to 25 locations. An LED street lighting retrofit will also be completed. Ongoing discussions with ODOT will determine other improvements to the lighting systems along this corridor. # Revenue Source(s) Fixing Our Street | Total Expenditures | 0 | 345,379 | 345,379 | 0 | 0 | 0 | 0 | 345,379 | |--------------------------------------|-------------|---------|------------|-----------|---------|---|-----------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Reynolds HS-SRTS, SW | | | Total Proj | ect Cost: | 559.448 | | Area: | Southwest | | | Confidence: | Low | Origi | nal Cost: | 559.448 | 0 | bjective: | Maintenance-
Safety | #### **Project Description** This project includes six individual safe routes to school projects in this high school cluster. The projects may include pedestrian hybrid beacons & rapid flashing beacons, sidewalk infill, pedestrian crossing signs & markings, median islands and ADA compliant curb ramps, speed bumps and speed cushions. # Revenue Source(s) Fixing Our Street | Total Expenditures | 274 | 0 | 120,511 | 431,163 | 0 | 0 | 0 | 551,674 | |--------------------------------------|-------------|-----|---------|---------------|---------|---|------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Roosevelt/Jefferson HS-SRTS, N | | | Total F | Project Cost: | 785,655 | | Area: | North | | | Confidence: | Low | 0 | riginal Cost: | 785,655 | | Objective: | Maintenance-
Safety | # **Project Description** This project includes five individual safe routes to school projects in this high school cluster. The projects may include pedestrian hybrid beacons & rapid flashing beacons, sidewalk infill, pedestrian crossing signs & markings, median islands and ADA compliant curb ramps, speed bumps and speed cushions. # Revenue Source(s) Fixing our Street | Total Expenditures | 1,857 | 0 | 126,711 | 618,587 | 0 | 0 | 0 | 745,298 | |--------------------------------------|-------|---|---------|---------|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Revised | Adopted | | | Capital Plan | 1 | | |--|--------------------------------------|-----------------|-----------------|-------------------------|----------------------------------|--------------------|-------------------------------|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | NEW - Rosa Pkwy: Willamette Blvd-MLK | Blvd,N/NE | | Tota | Project Cost: | 521,000 | | Area: | Norti | | | Confidence: | Low | | Original Cost: | 521,000 | | Objective: | Efficienc | | Project Description | | | | | | | | | | This project will improve safety for freight | t operations and | d people bicycl | ing and walking | g in the Lower A | Albina District. | | | | | Revenue Source(s) | | | | | | | | | | General Transportation Revenue | | | | | | | | | | Total Expenditures | 17,544 | 0 | 260,528 | 0 | 0 | 0 | 0 | 260,52 | | Net Operations and Maintenance Costs | 0 | 0 | | | 0 | 0 | 0 | | | NEW - Ross Island Bridgehead | | | Total | Project Cost: | 1,005,655 | | Area: | Southeas | | g | Confidence: | Low | | Original Cost: | 1,005,655 | | Objective: | Efficienc | | Project Description | | | | J | | | • | | | This is a new project for FY 19-20 led by Ross Island Bridge. It will fulfill decades-l projects. Initial concept design is being d | ong planning e | forts to reconn | ect the South | Portland neighb | orhood that wa | | | | | Revenue Source(s) | | | | | | | | | | TSDC | | | | | | | | | | Total Expenditures | 0 | 0 | 505,655 | 500,000 | 0 | 0 | 0 | 1,005,65 | | Net Operations and Maintenance Costs | 0 | 0 | (| 0 | 0 | 0 | 0 | (| | Safer Access to Bus Shelters, SE/NE | | | Tota | Project Cost: | 220,690 | | Area: | Northeast
Southeas | | | Confidence: | Low | , | Original Cost: | 220,690 | | Objective: | Maintenance
Safet | | Project Description | Commuence. | LOW | | Original Cost. | 220,090 | | Objective. | Jaiet | | | | | | | | | | | | The funds associated with this project will
Ongoing discussions with ODOT will determine the control of co | | | | | | eet lighting retro | ofit will also be | completed. | | | | | | | | eet lighting retro | ofit will also be | completed. | | Ongoing discussions with ODOT will dete | | | | | | eet lighting retro | ofit will also be
 completed. | | Ongoing discussions with ODOT will determine Source(s) | ermine other im | provements to | the lighting sy | stems along thi | | | ofit will also be | · | | Ongoing discussions with ODOT will dete
Revenue Source(s)
Fixing Our Street
Total Expenditures | | 220,690 | the lighting sy | tems along this | s corridor. | 0 | | completed.
110,345 | | Ongoing discussions with ODOT will determine Source(s) Fixing Our Street | ermine other im
 | 220,690 | the lighting sy | tems along this | s corridor. | 0 | 0 | 110,34 | | Ongoing discussions with ODOT will determine Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs | 12,743
0 | 220,690
0 | the lighting sy | o
O
Project Cost: | 0
0
1,209,634 | 0 | 0
0
Area : | 110,349
Citywidd
Maintenance | | Ongoing discussions with ODOT will determine Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs Hwy Safety Improvement Prgm (HSIP) S | ermine other im
 | 220,690
0 | the lighting sy | otems along this | s corridor. | 0 | 0 | 110,345
(
Citywide
Maintenance | | Ongoing discussions with ODOT will determine Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs Hwy Safety Improvement Prgm (HSIP) S | 12,743
0
ignals
Confidence: | 220,690
0 | the lighting sy | o Original Cost: | 0
0
1,209,634
1,209,634 | 0 | 0
0
Area:
Objective: | Citywid
Maintenance
Safet | | Ongoing discussions with ODOT will determine Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs Hwy Safety Improvement Prgm (HSIP) S Project Description Improve driver visibility and response at the source of sourc | 12,743
0
ignals
Confidence: | 220,690
0 | the lighting sy | o Original Cost: | 0
0
1,209,634
1,209,634 | 0 | 0
0
Area:
Objective: | 110,345
(
Citywide
Maintenance
Safet | | Ongoing discussions with ODOT will determine Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs Hwy Safety Improvement Prgm (HSIP) S Project Description Improve driver visibility and response at the intersections throughout the city. | 12,743 0 ignals Confidence: | 220,690
0 | the lighting sy | o Original Cost: | 0
0
1,209,634
1,209,634 | 0 | 0
0
Area:
Objective: | 110,345
(
Citywide
Maintenance
Safet | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|--------------------|----------------------------------|------------------|-------------------|-------------------|-------------------|------------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | Southwest in Motion Bike Lanes, SW | | | Total | Project Cost: | 185,379 | | Area: | Southwes
Maintenance | | | Confidence: | Low | (| Original Cost: | 185,379 | | Objective: | Safety | | Project Description | | | | | | | | | | Design work on this project began in late SWIM Plan. | 2018, with cor | struction plann | ed for 2020. Th | ne project will o | lesign and con | struct priority b | ike projects ide | entified in the | | Revenue Source(s) | | | | | | | | | | Fixing Our Street | | | | | | | | | | Total Expenditures | 0 | 185,379 | 185,379 | 0 | 0 | 0 | 0 | 185,379 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Southwest in Motion Xing Priorities, SW | 1 | | Total | Project Cost: | 551,724 | | Area: | Southwes
Maintenance | | | Confidence: | Low | , (| Original Cost: | 551,724 | | Objective: | | | Project Description Design work on this project is anticipated projects identified in the SWIM Plan. | I to begin in late | e 2017, with co | nstruction durir | g 2018. The p | roject will desig | n and construc | ct priority pede | strian network | | Revenue Source(s) | | | | | | | | | | Fixing Our Street | | | | | | | | | | Total Expenditures | 0 | 551,724 | 551,724 | 0 | 0 | 0 | 0 | 551,724 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Stark: 108th-162nd, SE | | | Total | Project Cost: | 20,145,000 | | Area: | Southeas | | | Confidence: | Low | | Original Cost: | | | Objective: | Efficiency | | | Commuence. | LOW | | | | | | | | Project Description | Confidence. | Low | | | | | | | | Project Description Roadway safety redesign, enhanced per construction in 2021. | | | oike lanes, sign | al upgrades, a | nd paving. Plar | nning begins in | 2019; design i | n 2020 and | | Roadway safety redesign, enhanced ped | | | oike lanes, sign | al upgrades, a | nd paving. Plar | nning begins in | 2019; design i | n 2020 and | | Roadway safety redesign, enhanced per construction in 2021. | lestrian crossin | gs, enhanced b | | al upgrades, a | nd paving. Plar | nning begins in | 2019; design i | n 2020 and | | Roadway safety redesign, enhanced per construction in 2021. Revenue Source(s) | lestrian crossin | gs, enhanced b
and Build Port | land. | | | nning begins in | | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|-------------------|---|-----------------------|---|--|-----------------|--|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Tota | | Sullivan's Crossing over I-84, NE | | | Total | Project Cost: | : 13,250,889 | | Area: | Northeas
Maintenance | | | Confidence: | Low | | Original Cost: | 13,000,000 | | Objective: | Safety | | Project Description | | | | | | | | | | The project is a new pedestrian/bicycle b includes an alternatives analysis for the a 2017 and 2018, with construction in 2019 | adjacent segme | | | | | | | | | Revenue Source(s) | | | | | | | | | | TSDC and Prosper Portland | | | | | | | | | | Total Expenditures | 806,400 | 1,630,946 | 8,188,095 | 2,256,394 | . 0 | 0 | 0 | 10,444,489 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | US 30 Xing Enhance (Linnton), NW | | | Total | Project Cost: | : 185,381 | | Area: | Northwest | | | | | | • | | | | Maintenance- | | | | | | | | | | | | | Confidence: | Low | | Original Cost: | 185,381 | | Objective: | Safety | | Project Description | | | | _ | | | · | • | | This project will provide a new pedestrian | | | | _ | | | · | • | | This project will provide a new pedestriar Revenue Source(s) | | | | _ | | | · | • | | This project will provide a new pedestrian | | | | _ | | | · | • | | This project will provide a new pedestriar Revenue Source(s) | | 3-30 in the Linn | | ood in partners | ship with ODOT | . Design and c | onstruction will | • | | This project will provide a new pedestriar Revenue Source(s) Fixing Our Street | n crossing of US | S-30 in the Linr
185,381 | ton neighborh | ood in partners | ship with ODOT | . Design and c | onstruction will | occur in 2019. | | This project will provide a new pedestriar Revenue Source(s) Fixing Our Street Total Expenditures | n crossing of US | S-30 in the Linr
185,381 | ton neighborh | ood in partners | ship with ODOT | C. Design and c | onstruction will | occur in 2019. | | This project will provide a new pedestrian Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs | or crossing of US | 3-30 in the Linr
185,381
0 | 185,381
0 | ood in partners 0 0 Project Cost: | 0 0
0 644,276 | Design and c | onstruction will 0 0 Area: | occur in 2019. 185,381 C Southeasi Maintenance- | | This project will provide a new pedestrian Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs | n crossing of US | S-30 in the Linr
185,381 | 185,381
0 | ood in partners | 0 0 00: 644,276 | Design and c | onstruction will 0 | occur in 2019. 185,381 C Southeast | | This project will provide a new pedestrian Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs NEW - Wilson High School - SRTS, SW | 0 Confidence: | 185,381
0
Low | 185,381
0
Total | ood in partners 0 Project Cost: Original Cost: cluster. The p | 0 0
0 0
1 644,276
1,289,276 | Design and c | onstruction will 0 Area: Objective: | occur in 2019. 185,381 Contheasi Maintenance- Safety ns & rapid | | This project will provide a new pedestriant Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs NEW - Wilson High School - SRTS, SW Project Description This project includes eight individual safe flashing beacons, sidewalk infill, pedestri | 0 Confidence: | 185,381
0
Low | 185,381
0
Total | ood in partners 0 Project Cost: Original Cost: cluster. The p | 0 0
0 0
1 644,276
1,289,276 | Design and c | onstruction will 0 Area: Objective: | occur in 2019. 185,381 Contheasi Maintenance- Safety ns & rapid | | This project will provide a new pedestriant Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs NEW - Wilson High School - SRTS, SW Project Description This project includes eight individual safe | 0 Confidence: | 185,381
0
Low | 185,381
0
Total | ood in partners 0 Project Cost: Original
Cost: cluster. The p | 0 0
0 0
1 644,276
1,289,276 | Design and c | onstruction will 0 Area: Objective: | occur in 2019. 185,381 Southeast Maintenance- Safety | | This project will provide a new pedestriant Revenue Source(s) Fixing Our Street Total Expenditures Net Operations and Maintenance Costs NEW - Wilson High School - SRTS, SW Project Description This project includes eight individual safe flashing beacons, sidewalk infill, pedestrices Revenue Source(s) | 0 Confidence: | 185,381
0
Low
ol projects in the | 185,381
0
Total | Project Cost: Original Cost: cluster. The p | ship with ODOT 0 0 644,276 1,289,276 rojects may incompliant curb rai | Design and c | onstruction will 0 Area: Objective: n hybrid beaco mps and speec | occur in 2019. 185,381 Southeast Maintenance- Safety | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |---------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Health & Livability | | | | | | | | 1 | | NEW - 102nd & Woodstock LID, SE | | | Tota | Project Cost: | 1,087,637 | | Area: | Southeast | | | Confidence: | Low | , | Original Cost: | 1,087,637 | | Objective: | Efficiency | #### **Project Description** This project will improve two unpaved streets, and will add a new stormwater management system and sidewalks adjacent to Tri-Met's newest frequent service corridor on SE Foster Road east and near the Lents Town Center MAX station. #### Revenue Source(s) Local Improvement District | 20th Ave: Raleigh-Unshur LID NW | | | Total | Drainat Cont. | 0.569.070 | | A | Morthurant | |--------------------------------------|---|---|---------|---------------|-----------|-------|---|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 0 | 889,478 | 30,590 | 9,450 | 9,450 | 0 | 938,968 | 20th Ave: Raleigh-Upshur LID, NW Total Project Cost: 9,568,079 Area: Northwest Confidence: Low Original Cost: 7,086,368 Objective: Replacement # **Project Description** This project will construct a new street connection in from NW Raleigh St. to NW Upshur St. underneath the US-30 ramp, including sidewalks and bike lanes. It will also reconfigure the NW 23rd & Vaughn / US-30 ramp intersection, including a replacement traffic signal and restoring pedestrian connections to the missing east leg of the intersection. This work is in conjunction with the Con-way Master Plan and planned XPO redevelopment. #### Revenue Source(s) Local Improvement District and TSDC | Total Expenditures | 3,607,684 | 5,716,203 | 92,482 | 10,411 | 0 | 0 | 0 | 102,893 | |--------------------------------------|-------------|-----------|--------|-------------|---------|---|-----------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27th & Holland LID, NE | | | | ject Cost: | 650,172 | | Area: | Northeast | | | Confidence: | Low | Orig | jinal Cost: | 659,172 | 0 | bjective: | Replacement | # **Project Description** This project will upgrade an existing paved street and pave a portion of an unpaved street, adding curbs and sidewalks to facilitiate new industrial development of a waste transfer station in partnership with Oregon DEQ and the private sector, while enabling the creation of living-wage jobs. #### Revenue Source(s) Local Improvement District | Total Expenditures | 94,086 | 199,668 | 267,882 | 0 | 0 | 0 | 0 | 267,882 | |--------------------------------------|--------|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-----------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - 46th & Bryant LID, NE | | | Total | Project Cost: | 11,634,244 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 11,634,244 | | Objective: | Efficiency | #### **Project Description** This industrial area project north of NE Columbia Blvd. will improve currently unpaved NE 46th Avenue; rebuild a portion of NE 42nd Avenue in concrete, build sidewalks on all streets including NE Columbia Blvd., build a new stormwater outfall to the Columbia Slough, and will install a new traffic signal at the NE 42nd & Columbia Blvd. intersection. This project will support of the Portland region's ambitious transit expansion plans by enabling the construction of Tri-Met's fourth bus base, the Columbia Bus Base. ## Revenue Source(s) Local Improvement District | | Confidence: | Low | Ori | ginal Cost: | 566,514 | | Objective: | Efficiency | |--------------------------------------|-------------|-----|-----------|-------------|-----------|---|------------|------------| | 47th Avenue Phase I LID, SW | | | Total Pro | oject Cost: | 566,514 | | Area: | Southwest | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 0 | 4,948,437 | 98,274 | 6,391,808 | 0 | 0 | 11,438,519 | #### **Project Description** This project will improve an unpaved street, adding a new stormwater sewer and sidewalks on both sides of the street to serve adjacent multifamily residential. #### Revenue Source(s) Local Improvement District | NEW - 55th-57th Ave & Killingsworth St | LID, NE | E Total Project Cost: 1,320,099 Area: No | | | | | | Northeast | |--|---------|--|---------|--------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 52,899 | 433,623 | 419,272 | 18,563 | 0 | 0 | 0 | 437,835 | Original Cost: 1,320,099 # **Project Description** This project will improve two unpaved streets, and will add a new stormwater management system and sidewalks in one of Portland most diverse neighborhoods, Cully, which has a deficiency in paved north-south street connections and sidewalks. Low Confidence: # Revenue Source(s) Local Improvement District and TSDC | Total Expenditures | 88,819 | 0 | 924,768 | 29,302 | 9,767 | 9,767 | 0 | 973,604 | |--------------------------------------|-------------|-----|---------------------|-----------|------------------------|-------|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - 80th Ave: Mill-Market LID, SE | Confidence: | Low | Total Proj
Origi | ect Cost: | 3,284,796
3,284,796 | | Area:
Objective: | Southeast
Efficiency | #### **Project Description** This project will improve two unpaved streets, and will add a new stormwater management system and sidewalks at the intersection of two neighborhood greenways and adjacent to Bridger Elementary School. The project is being combined with water main and sanitary sewer replacement work to deliver a comprehensive neighborhood infrastructure solution. #### Revenue Source(s) Local Improvement District, TSDC and Bureau of Environmental Services | Total Expenditures | 73,290 | 0 | 2,019,873 | 87,710 | 29,237 | 29,237 | 0 | 2,166,057 | |---|--------|---|-----------|--------|--------|--------|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Objective: Replacement | Capital Program | Revised | Adopted | | | Capital Plar | n | | | | |-----------------------------|------------------------|------------|------------|----------------|--------------|------------|------------|------------------------|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | | OR99W: SW 19th Ave to SW 26 | 6th - Barbur Blvd Demo | | Total | Project Cost: | 2,014,795 | | Area: | | | | | Confidence: | Low | | Original Cost: | 2,000,000 | | Objective: | Maintenance-
Safety | | # **Project Description** This project will implement selected pedestrain and bicycle improvements to enhance access to the Southwest Corridor Light Rail Project. The project is composed of five subareas focused primarily on sidewalk infill. The five subareas are: a) SW Custer Dr, between Barbur and Capitol Hill Rd, b) SW 26 th Ave, between Multnomah and Barbur, c) SW 24th/25th Ave, between Multnomah and Barbur, d) SW 40th Ave between Huber and Wilbard, and e) SW Capitol Hill Rd around the 3900 block. # Revenue Source(s) Federal grant and General Transportation Revenue | Total Expenditures | 15,463 | 505,000 | 366,250 | 138,750 | 1,494,332 | 0 | 0 | 1,999,332 | |--------------------------------------|-------------|---------|----------|-------------|-----------|---|------------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Bike Parking, CW | | | Total Pr | oject Cost: | 420,000 | | Area: | Citywide | | | Confidence: | Low | Ori | ginal Cost: | Ongoing | C | Objective: | Expansion | #### **Project Description** The need for bike parking has been identified in the Portland Bicycle Plan for 2030. This project will provide ongoing additional bicycle parking capacity and associated improvements in the right-of-way. #### Revenue Source(s) Bicycle Parking Fund (development fees). | Burlington & Edison LID, N. | | 0 | Total Pro | oject Cost: | 2,482,649 | | Area: | North | |--------------------------------------|---|--------|-----------|-------------|-----------|--------|--------|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 70.000 | 70.000 | 70.000 | 70.000 | 70.000 | 70.000 | 350.000 | #### **Project Description** This project will reconstruct unsafe sidewalks on N.
Burlington Avenue and will fully reconstruct N. Edison St. with a new south sidewalk, enabling a full pedestrian connection to N. Richmond Ave., while correcting drainage and erosion problems adversely affecting private properties and the John Community Garden. This project also incorporates SDC-funded work of building a safer N. Burlington & Willamette intersection and building new N. John Avenue connections from N. Decatur St. to south of N. Willamette Blvd. to reduce long gaps in north-south street connections. # Revenue Source(s) TSDC and Local Improvement District | Total Expenditures | 73,917 | 404,828 | 1,810,362 | 0 | 0 | 0 | 0 | 1,810,362 | |--------------------------------------|--------|---------|-----------|---|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Cully Neighborhood St Improvements, N | IE | | Total | Project Cost: | 2,925,000 | | Area: | Northeast | | | Confidence: | Low | (| Original Cost: | 2,925,000 | | Objective: | Replacement | #### **Project Description** If the Neighborhood Streets Program is approved at City Council, Local Transportation Infrastructure Charges (LTIC) will be expended in the Cully Neighborhood Street Plan. Project selection will be based on the allocation methodology identified in the City Council documents: Equity, Effectiveness (connectivity), and project readiness. #### Revenue Source(s) Local Transportation Infrastructure Charges and Bureau of Environmental Services | Co | nfidence: | Low | Ori | ginal Cost: | 3,500,000 | Ob | jective: | Replacement | |---|-----------|---------|----------|-------------|-----------|----|----------|-------------| | Division/Midway Street Improvements, SE | | | Total Pr | oject Cost: | 3,500,000 | | Area: | Southeast | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 500,000 | 500,000 | 925,000 | 0 | 0 | 0 | 1,425,000 | #### **Project Description** If the Neighborhood Streets Program is approved at City Council, Local Transportation Infrastructure Charges (LTIC) will be expended in the Division/Midway Neighborhood Street Plan. Project selection will be based on the allocation methodology identified in the City Council documents: Equity, Effectiveness (connectivity), and project readiness. #### Revenue Source(s) Local Transportation Infrastructure Charges and Bureau of Environmental Services | Total Expenditures | 0 | 212,500 | 212,500 | 550,000 | 987,500 | 0 | 0 | 1,750,000 | |--------------------------------------|-------------|---------|----------|-------------|-----------|---|-----------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | East Portland Access Transit | | | Total Pr | oject Cost: | 6,081,583 | | Area: | East | | | Confidence: | Low | Ori | ginal Cost: | 4,472,000 | 0 | bjective: | Efficiency | #### **Project Description** This project combines pedestrian improvements on outer SE Division to assist with accessing transit with bikeway crossing improvements on the 130's Neighborhood Greenway. Project elements include sidewalk infill and crossing improvements on the route of the 130's Neighborhood Greenway. The overall goal of the project is to make accessing transit stops in east Portland safer and easier for both pedestrians and cyclists. Construction began in February 2019. #### Revenue Source(s) Federal grant, General Transportation Revenue, and TSDC | Total Expenditures | 1,300,492 | 3,463,466 | 359,857 | 0 | 0 | 0 | 0 | 359,857 | |--------------------------------------|-----------|-----------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Objective: Replacement Capital Improvement Plan Summaries | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Errol Heights, SE | | | Total | Project Cost: | 5,400,000 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 5,804,543 | | Objective: | Replacement | #### **Project Description** The Errol Heights Project will construct alternative standard streets in the Errol Heights neighborhood converting approximately one mile of gravel streets to paved streets, complete with a stormwater conveyance and treatment system. #### Revenue Source(s) Local Improvement District, Developer Contribution, and Bureau of Environmental Services Confidence: Confidence: | Gravel Street Program | | | Total Pro | ject Cost: | 2,929,446 | | Area: | Citywide | |--------------------------------------|---------|-----------|-----------|------------|-----------|---|-------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 340,776 | 3,360,000 | 1,700,000 | 0 | 0 | 0 | 0 | 1,700,000 | **Original Cost:** Ongoing #### **Project Description** This program provides funding for improving gravel streets to the city's shared street standard. The program is intended to provide matching funds for other sources of funding, including Local Improvement Districts. Low #### Revenue Source(s) General Fund | Total Expenditures | 0 | 1,373,344 | 495,030 | 495,030 | 495,030 | 495,030 | 495,030 | 2,475,150 | |--------------------------------------|-------------|-----------|---------|----------------------------|--------------------|---------|---------------------|-----------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LID Street Design | Confidence: | Low | | oject Cost:
ginal Cost: | 375,000
Ongoing | | Area:
Objective: | Citywide
Expansion | # **Project Description** This is a placeholder for future Local Improvement District (LID) projects to be budgeted in the CIP after City Council approves property owners' request to form an LID to design, construct, and finance transportation and stormwater infrastructure improvements. Varying portions of project funding will be provided by the owners of benefiting properties. # Revenue Source(s) Local Improvement District | Marine Drive Path: NE 112th Ave-185th Av | /e Sec. | | Total F | Project Cost: | 1,603,665 | | Area: | Northeast | |--|---------|---------|---------|---------------|-----------|---|-------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 185,000 | 190,000 | 0 | 0 | 0 | 0 | 190,000 | Low **Original Cost:** 1,077,000 #### **Project Description** The project will upgrade an existing signalized crossing at 112th to a pedestrian hybrid beacon; construct buffered bike lanes from NE 112th to just west of NE 122nd with one signalized street crossing; and construct an off-street trail between proposed signal crossing east to 122nd. In addition, the project will install a new signalized crossing at NE 138th and well head #15, off-street trail improvements at Well Head #15, and a partial off street trail from 148th to NE 185th Ave. Construction will begin in the Spring of 2019. This project is funded through a federal grant, with Parks Bureau matching the grant and Cannabis Tax #### Revenue Source(s) Federal grant, Parks Bureau, and Cannabis Tax | Total Expenditures | 252,675 | 236,775 | 187,416 | 0 | 0 | 0 | 0 | 187,416 | |--------------------|---------|---------|---------|---|---|---|---|---------| |--------------------|---------|---------|---------|---|---|---|---|---------| Objective: Efficiency 0 Area: Objective: 0 Southeast Growth 0 | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |--|-----------------|---------------|-----------------|-----------------|------------------|----------------|-----------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | C | | Federal and State Program Match Fund | | | Total | Project Cost: | 4,645,201 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | Efficiency | | Project Description | | | | | | | | | | This program provides local matching fur programs for development, design, and c | • | | • | ojects that may | be awarded to | the City throu | gh the state an | d federal | | Revenue Source(s) | | | | | | | | | | General Transportation Revenue | | | | | | | | | | Total Expenditures | 0 | 341,805 | 408,696 | 644,872 | 685,482 | 1,283,457 | 1,283,457 | 4,305,964 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | | PDC Small Projects | | | Total | Project Cost: | 400,000 | ı | Area: | Citywide | | | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | Efficiency | | Project Description | | | | | | | | | | This is a placeholder for small neighborhouser. | ood transportat | ion improveme | nt projects, wh | ich may be ide | ntified and fund | ded by Prosper | Portland durin | g the budget | | Revenue Source(s) | | | | | | | | | | Prosper Portland | | | | | | | | | | Total Expenditures | 0 | 200,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | # **Project Description** This is a 15-mile \$175M high capacity bus project that connects downtown Portland to downtown Gresham via SE Division Corridor. New 60' articulated buses will serve stations approximately
1/3 mile along Division with traffic signal priority. Project goes to construction November 2019 and completes in 2022. This project is funded by State grant with City of Portland's local match share is \$17.7M 0 18,945,249 1,007,894 **Total Project Cost:** **Original Cost:** 0 Low 0 Confidence: # Revenue Source(s) State grant and TSDC match **Net Operations and Maintenance Costs** **Powell-Division High Capacity Transit** | Total Expenditures | 1,803,122 | 1,441,905 | 15,714,579 | 700,000 | 0 | 0 | 0 | 16,414,579 | |--------------------------------------|-----------|-----------|------------|---------|---|---|---|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-----------------------|-------------|------------|------------|---------------------------------|------------|------------|---------------------|------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Pre-LID Street Design | Confidence: | Low | | Project Cost:
Original Cost: | , | | Area:
Obiective: | Citywide
Efficiency | #### **Project Description** The costs of scoping and estimating LID projects are recovered at final assessment after completion of the project, but pre-LID estimates for projects that do not move forward cannot be recovered from property owners in the absence of constructing transportation and stormwater infrastructure improvements. It is not known beforehand whether an LID will move forward. However, those that do move forward provide considerable leverage to PBOT and advance Citywide objectives. These projects scope and estimate street, sidewalk, and stormwater improvements citywide that require property owners to provide LID funding. #### Revenue Source(s) General Transportation Revenue | Total Expenditures Net Operations and Maintenance Costs | 0 | 30,000
0 | 30,000
0 | 30,000 | 30,000
0 | 30,000 | 30,000
0 | 150,000
0 | |--|-------------|-------------|-------------|------------|-----------------------|--------|-------------|--------------------| | Public Work Permits | Confidence: | Low | | ject Cost: | 16,265,215
Ongoing | | Area: | Citywide
Growth | #### **Project Description** The Public Works Permit project provides for the plan review and construction engineering on all new and remodeled residential, commercial, and industrial projects. All engineering and plans work is performed by private sector professional engineers. The project is funded with fees paid by developers and GTR #### Revenue Source(s) Development Fees and General Transportation Revenue | Total Expenditures | 0 | 2,265,215 | 2,800,000 | 2,800,000 | 2,800,000 | 2,800,000 | 2,800,000 | 14,000,000 | |--------------------------------------|-------------|-----------|------------------------------------|-----------|------------------------|-----------|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Red Electric Trail, SW | Confidence: | Low | Total Project Cost: Original Cost: | | 4,164,336
1,929,183 | | Area:
Objective: | Southwest
Efficiency | # **Project Description** This project is the result of the 2007 Red Electric Trail Planning Study. The purpose of this phase of the project is to design and construct an off-street trail connection for pedestrians and cyclists between SW Bertha Court and SW Capitol Highway. # Revenue Source(s) Federal grant, General Transportation Revenue, TSDC, and match from Parks Bureau | Total Expenditures | 272,513 | 1,547,689 | 2,357,737 | 0 | 0 | 0 | 0 | 2,357,737 | |--------------------------------------|-------------|-----------|------------|-----------|-----------|----|----------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Suttle Road LID, N. | | | Total Proj | ect Cost: | 9,525,460 | | Area: | North | | | Confidence: | Low | Origi | nal Cost: | 9,525,460 | Ob | jective: | Replacement | #### **Project Description** This project will reconstruct this freight street in concrete, while adding new stormwater drainage facilities and sidewalk on the north side of the street, reducing the chronic need for maintenance, which is ineffective without a full reconstruction. #### Revenue Source(s) Local Improvement District | Total Expenditures | 105,302 | 2,423,274 | 7,339,494 | 97,335 | 32,445 | 32,445 | 0 | 7,501,719 | |--------------------|---------|-----------|-----------|--------|--------|--------|---|-----------| |--------------------|---------|-----------|-----------|--------|--------|--------|---|-----------| | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--------------------------------------|-------------|------------|------------|--------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### **Asset Management** 136th Ave: Foster-Division, SE Total Project Cost: 6,820,010 Area: Southeast Confidence: Low Original Cost: 6,510,000 Objective: Replacement #### **Project Description** This project is roadway surfacing rehabilitation work funded through the Fixing Our Streets Program. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Construction is planned for Summer 2020. Funded through the Fixing Our Streets Program, this project will combine System Development Charges (SDCs) and General Fund to help fund sidewalk improvements on the West side of 136th. and signal reconstruction. #### Revenue Source(s) Fixing Our Street, TSDC, and General Fund | Total Expenditures | 80,402 | 2,514,694 | 2,802,410 | 2,632,420 | 0 | 0 | 0 | 5,434,830 | |---------------------------------------|-------------|---------------------|-----------|--------------|------------|-------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 42nd Ave: Kilingsworth - Columbia, NE | | Total Project Cost: | | 16,924,084 | | Area: | Northeast | | | | Confidence: | Low | Oı | iginal Cost: | 16,924,084 | | Objective: | Replacement | ## **Project Description** Portland Bureau of Transportation (PBOT) Bridge #075, NE 42nd Ave over NE Portland Highway & UPRR Tracks, was originally built in 1938, during the Great Depression. The expected service life of a bridge at that time was only 50 years, leaving the bridge serving the travelling public well beyond what was anticipated. The bridge is in need of both Phase I & Phase II seismic retrofits and is classified in the most seismically vulnerable category by PBOT and is not expected to perform well during a design level earthquake. The bridge is located on a Transit Route and in a Freight District and limits 13% of over-height regional moves due to its limited vertical clearance. The bridge is considered Substandard for bicycle use, but the route it carries is classified as a City Bikeway and a vital link to 37% of the city's industrial land and home to 24,000 jobs. This project calls for a complete replacement of the existing bridge to meet modern safety and earthquake standards. The new bridge would be wider for bicyclist safety, carry current freight loads, and result in more vertical clearance for freight loads below on the NE Portland Highway. #### Revenue Source(s) General Fund, TSDC, Build Portland and General Transportation Revenue | Total Expenditures | 12,585 | 3,131,218 | 5,133,024 | 8,404,648 | 2,753,827 | 0 | 0 | 16,291,499 | |--------------------------------------|-------------|-----------|-----------|--------------|-----------|---|-----------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 42nd Ave & Wisteria Dr, NE | | | Total P | roject Cost: | 740,000 | | Area: | Northeast | | | Confidence: | Low | Oı | iginal Cost: | 740,000 | 0 | bjective: | Maintenance-
Safety | #### **Project Description** This project is roadway surfacing rehabilitation work funded through the Fixing Our Streets revenues. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Construction is planned for Summer 2020. #### Revenue Source(s) | Fixing Our Street | | | | | | | | | |--------------------|--------|---------|--------|---|---|---|---|--------| | Total Expenditures | 56.837 | 610,000 | 93.486 | 0 | 0 | 0 | 0 | 93.486 | | Capital Program | | Revised Adopted | | | Capital Plan | | | | | |--------------------------------------|-------------|-----------------|------------|-------|--------------|------------|--------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY | 2020-21 | FY 2021-22 | 2 FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | | 0 | | 0 (| 0 | 0 | | 45th Drive Landslide Abatement, SW | | | Total | Proj | ect Cost: | 573,57 | 1 | Area: | | | | Confidence: | Low | | Origi | inal Cost: | 573,57 | 1 | Objective: | Maintenance & Repair | # **Project Description** Heavy rains and saturated soil in February of 2017 caused a shallow landslide at this location. New infrastructure is required to mitigate the resulting slope instability. This project will
construct a new retaining wall to mitigate the landslide risk. # Revenue Source(s) General Transportation Revenue. | Total Expenditures | 63,380 | 205,922 | 460,191 | 0 | 0 | 0 | 0 | 460,191 | |--------------------------------------|-------------|---------|---------|------------|-----------|---|------------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 4th Ave: Lincoln-Burnside, SW | | | | ject Cost: | 3,423,000 | | Area: | Southwest | | | Confidence: | Low | Orig | inal Cost: | 3,423,000 | | Objective: | Growth | # **Project Description** This project is roadway surfacing rehabilitation work funded through the Fixing Our Streets Program. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Construction is planned for Summer 2020. # Revenue Source(s) Fixing Our Street | Total Expenditures | 80,402 | 1,711,228 | 2,850,931 | 0 | 0 | 0 | 0 | 2,850,931 | |--------------------------------------|--------|-----------|-----------|---|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW SO IM I G TO TO TO | | | | | | | | | | NEW - 52nd/Woodstock & 52nd/Steele, SE | Total Project Cost: | 960,000 | Area: | Southeast | | |--|----------------------------|----------------|---------|------------|--------| | Confidence: | Low | Original Cost: | 960,000 | Objective: | Growth | # **Project Description** This project will rebuild the existing traffic signals and upgrade deficient curb ramps at the SE 52nd/Woodstock and SE 52nd/Steele intersections # Revenue Source(s) General Fund | Total Expenditures | 19,953 | 0 | 740,047 | 0 | 0 | 0 | 0 | 740,047 | |--------------------------------------|--------|---|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | ed Capital Plan | | | | | |---------------------------|-------------|------------|------------|-----------------|------------|------------|------------|---------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Alberta St: 15th-30th, NE | | | Total | Project Cost: | 1,720,000 | | Area: | Northeast
Maintenance- | | | Confidence: | Low | , | Original Cost: | 1,720,000 | | Objective: | | #### **Project Description** This project is roadway surfacing rehabilitation work funded through the Fixing Our Streets Program. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Construction is planned for Summer 2020. #### Revenue Source(s) Fixing Our Street | Total Expenditures | 0 | 391,980 | 845,790 | 0 | 0 | 0 | 0 | 845,790 | |--------------------------------------|-------------|---------|-------------|-----------|-----------|---|------------|------------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capitol Hwy: Multnomah-Texas, SW | | | Total Proje | ect Cost: | 1,935,820 | | Area: | Southwest | | | Confidence: | Low | Origir | nal Cost: | 1,700,000 | | Objective: | Maintenance-
Preservation | #### **Project Description** This project is roadway surfacing rehabilitation work funded through the Fixing Our Streets Program. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Construction is planned for Summer 2020. #### Revenue Source(s) Fixing Our Street and Developer Contribution | College St Landslide Abatement, SW | | | Total Proje | ct Cost: | 449,162 | | Area: | Southwest | |--------------------------------------|---------|-----------|-------------|----------|---------|---|-------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 297,834 | 1,463,000 | 202,166 | 0 | 0 | 0 | 0 | 202,166 | Low Confidence: # **Project Description** Heavy rains and saturated soil in February of 2017 caused a partial retaining wall collapse at this limited access location. The existing hand stacked rockery wall appears to be at the end of its useful service life and is in need of replacement. This project will construct a new retaining wall to support the street and mitigate continued failure of the existing wall. **Original Cost:** 447,100 Objective: ## Revenue Source(s) General Transportation Revenue | Total Expenditures | 55,367 | 355,496 | 363,795 | 0 | 0 | 0 | 0 | 363,795 | |--------------------------------------|--------|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Repair | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Bridges/Overpasses | | | Total | Project Cost: | 2,923,620 | | Area: | Citywide
Maintenance- | | | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | | #### **Project Description** This project is a continuing program to replace or rehabilitate some of the City's poor condition and weight restricted bridges, which currently prohibits the movement of freight and transit within the City. Past projects included N Lombard Road over Columbia Slough (BR-105), completed in 2012; NE 21st Avenue over Columbia Slough (BR-08), completed in 2012; NW Thurman Bridge over Balch Creek (BR-15), completed in 2014; and N Willamette Boulevard Viaduct (BR-007) completed in 2016. This project includes a GF Capital Set ASide request for the Cornell Tunnel Lining Replacement #### Revenue Source(s) General Transportation Revenue and General Fund | Total Expenditures | 0 | 0 | 2,424,724 | 124,724 | 124,724 | 124,724 | 124,724 | 2,923,620 | |--------------------------------------|-------------|-----|-----------|--------------|---------|---------|------------|------------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Denver Ave: Lombard-Watts, N | | | Total P | roject Cost: | 938,000 | | Area: | North | | | Confidence: | Low | Or | iginal Cost: | 938,000 | | Objective: | Maintenance-
Preservation | #### **Project Description** This project is roadway surfacing rehabilitation work funded through the Fixing Our Streets Program. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Construction is planned for Summer 2020. #### Revenue Source(s) Fixing Our Street | NEW - Burnside Bridge Replacement | | | Total Proje | ct Cost: | 763,793 | | Area: | Southeast | |--------------------------------------|---------|---------|-------------|----------|---------|---|-------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 247,702 | 545,000 | 338,500 | 0 | 0 | 0 | 0 | 338,500 | ## **Project Description** Multnomah County is conducting an environmental analysis to develop a resilient Burnside Bridge over the Willamette River that would function as a lifeline connection after a major seismic event. Fixed and moveable structures are being evaluated along with consideration of a retrofit of the existing bridge. The \$800M project would complete environmental work in 2022, with final design in 2024. Construction would be complete in the 2026-2028 timeframe. # Revenue Source(s) Multnomah County | Total Expenditures | 0 | 0 | 263,793 | 500,000 | 0 | 0 | 0 | 763,793 | |--------------------------------------|---|---|---------|---------|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|----------------|------------------|-----------------|-------------------|-----------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Guardrail Replacement | | | Tota | Project Cost: | 688,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 688,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will install guardrail and upgr | ade or replace | at least 15 defi | cient guardrail | sites on truck of | crash corridors | | | | | Revenue Source(s) | | | | | | | | | | General Fund and Fixing Our Street | | | | | | | | | | Total Expenditures | 27,826 | 566,174 | 618,600 | 0 | 0 | 0 | 0 | 618,600 | | Net Operations and Maintenance Costs | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | | Naito Pkwy: Harrison-Jefferson, SW | | | Tota | Project Cost: | 7,745,444 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | | | Objective: | Replacement | #### **Project Description** This project is roadway
surfacing rehabilitation work funded through the Fixing Our Streets Program. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Naito Parkway will be combined with SW 1st/Main and requires roadway reconstruction due to the poor quality of roadway. This project will also install a pedestrian signal midblock between Market and Clay. Construction is planned for Summer 2020. ## Revenue Source(s) Fixing Our Street, General Transportation Revenue, TSDC, State grant, and General Fund | Total Expenditures | 695.471 | 5.990.000 | 6.119.844 | 0 | 0 | 0 | 0 | 6.119.844 | |---------------------------------------|-------------|-----------|-------------|----------|-----------|----|----------|-------------| | Net Operations and Maintenance Costs | 000,471 | 0,000,000 | 0,110,044 | 0 | 0 | 0 | ٥ | 0,110,011 | | | - 0 | - 0 | 0 | | 0 | U | 0 | | | Regional Signal System CONOPS & Imple | ementation | | Total Proje | ct Cost: | 1,100,053 | | Area: | Citywide | | | Confidence: | Low | Origin | al Cost: | 1,200,000 | Ol | jective: | Replacement | # **Project Description** The proposed project will construct and implement Infrastructure Technology Services (ITS) infrastructure along N/NE Columbia Boulevard. The project will install equipment and integrate these devices with the City's, ODOT's, and Tri-Met's Transportation Operations Centers. This project is part of the larger City and Regional Advanced Traffic Management System (ATMS), and provides the minimum project elements that will yield significant benefits in the corridor. The proposed project will improve the City's ability to monitor and control traffic. An exploration of emerging data from the private sector will be considered to determine whether there are new techniques that can be used to deliver priority at traffic signals. It will also improve control and monitoring of heavy freight. # Revenue Source(s) Federal Grant and General Transportation Revenue | Total Expenditures | 53 | 1,000,000 | 891,000 | 0 | 0 | 0 | 0 | 891,000 | |---|----|-----------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--|-------------|------------|------------|----------------|-------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Signal Recon - Build Portand, CW | | | Total | Project Cost: | \$6,633,794 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | Efficiency | #### **Project Description** The project is a continuing program to replace aging traffic signal infrastructure that subjects the City to liability or unsafe operations. The annual gap in capital repair, rehabilitation, replacement of aging traffic signal assets is \$18.4 million. This is a General Fund Set-A-Side request for the following projects: Traffic Signal Upgrade Supporting Economic Development, Traffic Signal System Local Controller Replacement, Citywide Lamp Replacement and Traffic Signal Reconstruction. ## Revenue Source(s) General Fund Set-A-Side Request | Total Expenditures | 0 | 2,058,971 | 1,493,747 | 0 | 0 | 0 0 | 1,493,747 | |--------------------------------------|-------------|-----------|-----------------------|-----------|----------------------|---------------------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | | Signal Reconstruction, CW | Confidence: | Moderate | Total Proje
Origir | ect Cost: | 5,140,047
Ongoing | Area:
Objective: | , | #### **Project Description** The project is a continuing program to replace aging traffic signal infrastructure that subjects the City to liability or unsafe operations. The annual gap in capital repair, rehabilitation, replacement of aging traffic signal assets is \$18.4 million. ## Revenue Source(s) General Fund, Build Portland, and General Fund. | Total Expenditures | 0 | 11,421,276 | 1,370,047 | 2,690,000 | 150,000 | 150,000 | 150,000 | 4,510,047 | |--------------------------------------|-------------|------------|-----------|--------------|--------------------------|---------|---------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lighting Efficiency Program, CW | Confidence: | Moderate | | roject Cost: | 19,300,000
17,500,000 | | Area: | Citywide
Replacement | # **Project Description** This project consists of two phases for retrofit outdoor lighting in the City with energy efficient Light Emitting Diode (LED) technology. Funding for the first phase project was approved by City Council in December 2012; implementation began in August 2014 and completed in August 2017. Funding for the second phase was approved by City Council in October 2016. The second phase includes the conversion of the City's ornamental street lights. The retrofit of the street lighting will reduce the energy consumption by more than 50%, resulting in a net cost savings to the City over the life of the project. #### Revenue Source(s) General Obligation Bond back by General Fund | Total Expenditures | 18,611,647 | 5,000,000 | 550,000 | 0 | 0 | 0 | 0 | 550,000 | |--------------------------------------|------------|-----------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Objective: Safety | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-------------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Sunderland Rd Bridge Replacement, N | | | Total | Project Cost: | 890,000 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 890,000 | | Objective: | Replacement | #### **Project Description** PBOT bridge BR-094, which carries NE Sunderland Road over a drainage ditch near NE 33rd Avenue, exhibits serious scour issues. Additionally, the bridge is relatively narrow and does not currently include sidewalks on either side. This project will remove the entire bridge and foundations and provide a new bridge supported on piles to eliminate the scour issue. Sidewalks are proposed for both sides of the bridge to increase user safety. The bridge is scheduled to be replaced by the end of 2020. ## Revenue Source(s) General Fund | Total Expenditures | 14,188 | 312,612 | 301,484 | 474,328 | 0 | 0 | 0 | 775,812 | |---|--------|---------|---------|--------------|---------|---|-------|---------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Taylors Ferry Rd. Rockslide Abatement, SW | | | Total P | roject Cost: | 600,000 | | Area: | Southwest
Maintenance- | Low Confidence: In 2002, large boulders were spilling out of a rock slope outcrop west of the Fulton Park Blvd intersection along Taylors Ferry Rd, presenting a potential safety hazard to drivers. Concrete barriers were placed in the roadway to contain the spill, and this effectively reduced this two lane section of west bound Taylors Ferry Rd to a one lane section. These barriers are still in place today as boulders have continued to fall. The solution is an engineered rock containment system at the project site with a goal to re-open the closed inside lane to traffic, if possible. **Original Cost:** #### Revenue Source(s) **Project Description** General Fund | Total Expenditures | 42,878 | 557,123 | 507,122 | 0 | 0 | 0 | 0 | 507,122 | |--------------------------------------|--------|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Thurman Bridge Painting, NW Total Project Cost: 4,030,950 Area: Northwest Maintenance & Confidence: Low Original Cost: 4,030,950 Objective: Repair 600,000 ## **Project Description** The Balch Gulch Bridge (Thurman Bridge) stands at over 100 years old as the only one of its kind remaining in the region. This pin-connected steel deck truss has not been painted since the 1940s and is due for a new paint job. The new coating of paint will provide the corrosion protection necessary to extend the service life of the historic treasure for decades to come. This project will replace or rehabilitate the paint system, the steel truss bridge elements, and rehabilitate deteriored structural members as required. The project is only funded through design at this point. ## Revenue Source(s) Federal Grant and General Transportation Revenue | Total Expenditures | 0 | 500,000 | 505,950 | 3,500,000 | 0 | 0 | 0 | 4,005,950 | |--------------------------------------|---|---------|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Objective: Repair **Capital Improvement Plan Summaries** | Capital Program | | Revised | Adopted | | Capital Plan | | | | |------------------------------------|-------------|------------|------------|----------------|--------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Thurman St Landslide Abatement, NW | | | Total | Project Cost: | 2,035,297 | | Area: | Northwest | | | Confidence: | Low | | Original Cost: | 2,035,297 | | Objective: | Replacement | #### **Project Description** Heavy rains and saturated soil in February of 2017
caused a deep-seated landslide at this location. A moderate repair is required to mitigate the resulting slope instability. This project will construct a new retaining wall to reduce the landslide risk to the right of way. #### Revenue Source(s) Federal Grant and General Transportation Revenue Confidence: | Total Expenditures | 31,938 | 471,500 | 209,499 | 1,643,860 | 0 | 0 | 0 | 1,853,359 | |---------------------------------------|--------|---------|---------|---------------|---------|---|-------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Upper Hall St Landslide Abatement, SW | | | Total F | Project Cost: | 449,162 | | Area: | Southwest | **Original Cost:** 426,700 #### **Project Description** Heavy rains and saturated soil in February of 2017 caused a shallow landslide at this location. New infrastructure is required to mitigate the resulting slope instability. This project will construct a new retaining wall to mitigate the landslide risk. Low #### Revenue Source(s) General Transportation Revenue | Total Expenditures | 71,296 | 337,395 | 363,795 | 0 | 0 | 0 | 0 | 363,795 | |--------------------------------------|-------------|---------|-------------|-----------|---------|---|-----------|------------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Williams Ave: Stanton-Cook, N | | | Total Proje | ect Cost: | 620,000 | | Area: | North | | | Confidence: | Low | Origir | nal Cost: | 620,000 | 0 | bjective: | Maintenance-
Preservation | # **Project Description** This project is a roadway surfacing rehabilitation. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Construction is planned for Summer 2020. # Revenue Source(s) Fixing Our Street | Total Expenditures | 186,235 | 480,000 | 162,000 | 0 | 0 | 0 | 0 | 162,000 | |--------------------------------------|---------|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | Revised Adop | ted Capital Plan | |-----------------|-------------------------------|---| | Project | Prior Years FY 2018-19 FY 201 | 9-20 FY 2020-21 FY 2021-22 FY 2022-23 FY 2023-24 5-Year Total | **Economic Vitality** 10th and Yamhill Parking Garage Total Project Cost: 24,929,500 Area: Southwest Confidence: Low Original Cost: 22,424,872 Objective: Replacement ## **Project Description** As part of the City's SmartPark Garage System, the 10th & Yamhill Garage lends vital support to the downtown retail core. The building has seven stories with 27,000 square feet of leasable retail space at or near the ground level and 799 parking spaces on floors two through seven. Since 2004, a series of reports have been developed outlining the condition of the building and needed improvements. In 2016, PBOT hired FFA Architecture and Interiors, Inc. to complete the design for improvements to address deferred building maintenance and improve the retail space as identified in the 2014 study. #### Revenue Source(s) Prosper Portland and Parking Garage Revenue | Total Expenditures | 4,614,001 | 17,498,360 | 1,500,000 | 0 | 0 | 0 | 0 | 1,500,000 | |--------------------------------------|-------------|------------|-----------|----------------------------|------------------------|---|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 47th Ave: Columbia-Cornfoot, NE | Confidence: | Low | | oject Cost:
ginal Cost: | 7,706,958
4,597,044 | | Area:
Obiective: | Northeast
Efficiency | #### **Project Description** This project will fully reconstruct the freight street in concrete from north of Columbia Blvd. to south of Cornfoot Rd. A century-old cast iron water main will be replaced and a new sanitary sewer will be extended while adding pedestrian and bicycle facilities on both sides in conjunction with Parks' Whitaker Ponds project. #### Revenue Source(s) Local Improvement District, Bureau of Environmental Services, Water Bureau, and TSDC | Total Expenditures | 848,872 | 4,178,867 | 3,903,290 | 63,301 | 0 | 0 | 0 | 3,966,591 | |--------------------------------------|-------------|-----------|-----------|-------------|-----------|---|-----------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Bond Ave: Gibbs - Porter, SW | | | Total Pro | oject Cost: | 4,350,000 | | Area: | Southwest | | | Confidence: | Low | Ori | ginal Cost: | 4,350,000 | 0 | bjective: | Efficiency | # **Project Description** This project will design and construct a new north-south roadway in South Waterfront from S Porter St (Tilikum Crossing west approach) to S Whitaker St. The project continues the build out of district-critical street infrastructure while improving access and circulation for Zidell and OHSU properties. # Revenue Source(s) TSDC and Prosper Portland | Total Expenditures | 0 | 2,362,631 | 249,320 | 4,100,680 | 0 | 0 | 0 | 4,350,000 | |---|---|-----------|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |----------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Bond: Gibbs-River Pkwy, SW | | | Total | Project Cost: | 10,930,190 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 9,700,000 | | Objective: | Efficiency | #### **Project Description** This project is designing and constructing a new north-south roadway in South Waterfront from S River Pkwy (under Marquam Bridge) to S Porter St (Tilikum Crossing west approach). The project continues the build out of district-critical street infrastructure while improving access and circulation for the OHSU Schnitzer Campus. Construction began in May 2017. #### Revenue Source(s) TSDC, Prosper Portland, and State grant | Total Expenditures | 5,738,585 | 3,648,813 | 1,770,706 | 0 | 0 | 0 | 0 | 1,770,706 | |--------------------------------------|-------------|-----------|------------|------------|-----------|----|----------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Columbia Blvd ITS, N/NE | | | Total Proj | ect Cost: | 1,210,000 | | Area: | Northeast/
Southeast | | | Confidence: | Low | Origi | inal Cost: | 390,059 | Ob | jective: | Maintenance-
Safety | # **Project Description** The proposed project will construct and implement Infrastructure Technology Services (ITS) infrastructure along N/NE Columbia Boulevard. The project will install equipment and integrate these devices with the City's, ODOT's, and Tri-Met's Transportation Operations Centers. This project is part of the larger City and Regional Advanced Traffic Management System (ATMS), and provides the minimum project elements that will yield significant benefits in the corridor. The proposed project will improve the City's ability to monitor and control traffic. An exploration of emerging data from the private sector will be considered to determine whether there are new techniques that can be used to deliver priority at traffic signals. It will also improve control and monitoring of heavy freight. #### Revenue Source(s) Federal grant and General Transportation Revenue | Total Expenditures | 2,657 | 557,227 | 880,000 | 0 | 0 | 0 | 0 | 880,000 | |--------------------------------------|-------------|---------|-------------|----------|-----------|---|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Columbia Blvd/MLK Blvd, N | | | Total Proje | ct Cost: | 3,785,056 | | Area: | Northeast | | | Confidence: | Low | Origin | al Cost: | 2,486,234 | 0 | bjective: | Growth | # **Project Description** This project was identified in the 2006 Freight Master Plan as a Tier One project. It includes construction of a right turn lane from NE Columbia Blvd to NE Martin Luther King Jr. Blvd and installation of a new traffic signal. The project is in construction. #### Revenue Source(s) Federal grant and TSDC | Total Expenditures | 2,048,857 | 222,954 | 250,560 | 0 | 0 | 0 | 0 | 250,560 | |---|-----------|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|---|------------------|----------------|----------------|-----------------|------------------|----------------|-----------------------| | Project | Prior Years | | • | FY 2020-21 | FY 2021-22 | FY 2022-23 | | 5-Year Tota | | Columbia Blvd: Cully Blvd & Alderwood | | | | Project Cost: | | | Area: | | | • | Confidence: | Low | | Original Cost: | | | Objective: | Efficienc | | Project Description | | | | | | | | | | This project will construct a traffic signal a design of a paired traffic signal at NE Cul | | | | | | | | ınd preliminary | | Revenue Source(s) | | | | | | | | | | Federal grant and Port of Portland | | | | | | | | | | Total Expenditures | 114,611 | 4,127,932 | 5,197,376 | 0 | 0 | 0 | 0 | 5,197,37 | | Net Operations and Maintenance Costs | 0 | | | | 0 | 0 | 0 | (| | l-5 Rose Quarter
Improvements Project | | | Total | Project Cost: | 1,279,505 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | | | Objective: | | | Project Description | | | | 9 | , -, | | | | | This \$450M ODOT-led project will add sh
Construction will require removal of the E
bicycle/pedestrian connections will be co | Broadway, Weid | ler, Flint, Hand | ock and Dixon | bridges. A nev | v local road ne | twork with impre | oved access to | | | Revenue Source(s) | , | g | | | | | | | | State Grant | | | | | | | | | | Total Expenditures | 83,160 | 339,284 | 446,345 | 600,000 | 0 | 0 | 0 | 1,046,345 | | Net Operations and Maintenance Costs | | | | | | | | | | net operations and maintenance oosts | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | Lombard Streetscape: Drummond-Albin | a, N | | Total | Project Cost: | 1,000,000 | 1 | Area: | North | | | Confidence: | Low | | Original Cost: | 1,996,386 | | Objective: | Maintenance
Safety | | Project Description | Communication. | 2011 | | original occi. | 1,000,000 | | Objective. | Caloty | | This project will provide pedestrian-scale
Lombard Street at key node locations, inc
ODOT facility, but sidewalk area improve | cluding at the in | tersections with | n N Greeley Av | enue and N All | oina Avenue. T | he scope is sca | | | | Revenue Source(s) | | | | | | | | | | Prosper Portland | | | | | | | | | | Total Expenditures | 0 | 178,007 | 179,873 | 731,182 | . 0 | 0 | 0 | 911,055 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | Lowell St: Macadam-Moody, S | | | Total | Project Cost: | 5,945,887 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will acquire right-of-way and area of South Waterfront. | construct a nev | v street betwee | en Macadam ar | nd Moody Aver | nue to improve | circulation and | access in the | South Portal | | Revenue Source(s) | | | | | | | | | | TSDC and Prosper Portland | | | | | | | | | | T | | | | | | | | | 0 3,829,188 **Total Expenditures** 5,945,887 0 0 570,655 5,375,232 Objective: Replacement **Capital Improvement Plan Summaries** | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Macadam/Bancroft LID, S | | | Total | Project Cost: | 2,205,301 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 2,205,301 | | Objective: | Efficiency | #### **Project Description** This project will rebuild the Macadam/Bancroft traffic signal, adjust signal phasing and make necessary supportive civil and striping improvements to reduce congestion in the South Portal area of South Waterfront. # Revenue Source(s) TSDC and Prosper Portland | Going to the Island Freight Improvements, N | U | U | Total P | roiect Cost: | 557.250 | U | Area: | North | |---|---|-----------|---------|--------------|---------|---|-------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 2,362,419 | 385,869 | 1,819,432 | 0 | 0 | 0 | 2,205,301 | #### **Project Description** The proposed project will construct and install Infrastructure Technology Services (ITS) infrastructure (communication network, new traffic controllers, CCTV cameras, travel time monitoring devices, and vehicle/pedestrian detectors). The project will provide for support of advanced control strategies such as transit signal priority and freight. # Revenue Source(s) Federal grant and General Transportation Revenue | Parking Machines | | | Total Project | t Cost: | 750.000 | | Area: | Citywide | |--------------------------------------|-----|---------|---------------|---------|---------|---|-------|----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 193 | 445,800 | 309,750 | 0 | 0 | 0 | 0 | 309,750 | **Original Cost:** Ongoing ## **Project Description** This project will fund purchase and install paystations in existing meter districts. The project will be funded with parking meter revenues. Low Confidence: # Revenue Source(s) Parking Meter Revenue | Total Expenditures | 0 | 405,150 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | |--------------------------------------|---|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | n | | |------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | South Rivergate Freight Project, N | | | Total | Project Cost: | 25,723,093 | | Area: | North | | | Confidence: | Low | | Original Cost: | 11,916,743 | | Objective: | Efficiency | #### **Project Description** This project will improve the intersection on N Lombard and N Rivergate Blvd to facilitate freight movement to the Rivergate Industrial District and grade separate N. Rivergate Blvd from the Union Pacific Rail line. Design will began in 2017, with construction planned for 2019. #### Revenue Source(s) Federal grant and TSDC | Total Expenditures | 1,146,392 | 4,969,132 | 8,490,797 | 14,040,904 | 0 | 0 | 0 | 22,531,701 | |--------------------------------------|-------------|-----------|-----------|---------------|-----------|---|------------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Streetcar Security Cameras | | | Total F | roject Cost: | 1,833,329 | | Area: | Citywide | | | Confidence: | Low | 0 | riginal Cost: | 1,833,329 | | Objective: | Efficiency | #### **Project Description** The purpose of this project is to retrofit CCTV security cameras on the existing fleet of 17 vehicles and construct the IT infrastructure for downloading and storing the video data as needed. In FY 18/19, the focus will be on procurement of equipment, an installer, and vehicle engineering oversight, followed by installation and testing in FY 19/20. ## Revenue Source(s) Energy Credit and General Transportation Revenue | NEW - Streetcar Vehicle Acquisition | Confidence: | Low | Total Proje | ect Cost: | 15,283,453
15,283,453 | c | Area: | Citywide
Efficiency | |--------------------------------------|-------------|---------|-------------|-----------|--------------------------|---|-------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 206,315 | 1,163,735 | 0 | 0 | 0 | 0 | 1,163,735 | # **Project Description** The purpose of this project is to expand the Streetcar service fleet by three vehicles purchased from Brookville Equipment Corporation in Pennsylvania. The current schedule calls for design and manufacture of the vehicles in FY 18-19 and 19-20 with delivery and conditional and final acceptance in 20-21. #### Revenue Source(s) TSDC, General Transportation Revenue, and Parking Fees. | | Confidence: | Low | Or | iginal Cost: | 700,000 | Ok | ojective: | Expansion | |--------------------------------------|-------------|-----------|------------|--------------|-----------|----|-----------|------------| | SW Corridor Transit Project | | | Total P | roject Cost: | 3,956,789 | | Area: | Southwest | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 1,203,174 | 10,263,111 | 3,600,000 | 0 | 0 | 0 | 13,863,111 | # **Project Description** This is a 12-mile long \$2.5B light rail project that connects downtown Portland to Tigard and Tualatin via Barbur Blvd. The locally preferred alternative was adopted by City Council and the region in November 2018. Completion of the FEIS will be in early 2020 along with a Conceptual Design Report. If the local match is committed in the November 2020 local funding measure, the project will achieve 60% design in mid-2021 with a construction start in late 2022. # Revenue Source(s) | Tri-Met and General Fund | | | | | | | | | |--------------------------|-----------|---------|---------|---------|---|---|---|-----------| | Total Expenditures | 1,393,803 | 895,402 | 776,322 | 900,000 | 0 | 0 | 0 | 1,676,322 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--------------------------------------|-------------|------------|------------|--------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # **Portland Water Bureau** **Capital Program** Revised **Adopted** Capital Plan Prior Years FY 2018-19 FY 2019-20 FY 2020-21 FY 2021-22 FY 2022-23 FY 2023-24 5-Year Total **Project** **Customer Service** Security and Emergency Mgt Area: Undetermined **Total Project Cost:** Ongoing Maintenance & Confidence: Optimal Original Cost: Ongoing Objective: Repair # **Project Description** Projects funded by this budget will include physical security improvements to major and smaller facilities as well as improved security in the overall water distribution system and control and communications system. In FY 2019-20, the funding requested is for any needed replacement of surveillance equipment. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total
Expenditures | 0 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 500,000 | |--------------------------------------|---|---------|---------|---------|---------|---------|---------|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### Distribution Council Crest Tank Roof **Total Project Cost:** 2.100.000 Area: Southwest Confidence: Optimal Original Cost: 700,000 Objective: Replacement # **Project Description** Council Crest Tank is the highest-elevation tank in southwest Portland and serves approximately 1,300 customers with no backup gravity supply. Due to corrosion of the exposed structure, there is a risk of roof collapse from the effects of an earthquake or an ice or wind storm. Roof failure could result in a longterm boil water notice, frequent outages, and reactive repair costs. This project will replace the Council Crest Tank roof and upper wall shell. In FY 2019-20, this project will complete construction. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 477,780 | 1,600,000 | 10,000 | 0 | 0 | 0 | 0 | 10,000 | |--------------------------------------|---------|-----------|--------|---|---|---|---|--------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | **Hydrants Total Project Cost:** Ongoing Area: Citywide Confidence: Optimal Original Cost: Ongoing Objective: Replacement #### **Project Description** There are approximately 14,500 fire hydrants connected to the Portland water system. These hydrants allow Portland the flexibility and preparedness to meet the challenge of a fire emergency through coordination with the Portland Fire & Rescue Bureau. This subprogram replaces fire hydrants that are nonstandard or no longer repairable to increase efficiency. #### Revenue Source(s) The project funding is from a combination of net proceeds from water sales revenue and construction fund revenues such as system development charges, interagency reimbursements and interest earnings. | Total Expenditures | 0 | 1,450,000 | 1,800,750 | 1,800,000 | 1,800,000 | 1,800,000 | 1,800,000 | 9,000,750 | |--------------------------------------|---|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--------------------|-------------|------------|------------|---------------------------------|------------|--------------|------------|-------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Distribution Mains | Confidence: | Optimal | | Project Cost:
Original Cost: | 0 0 | | Area: | Citywide
Replacement | #### **Project Description** The bureau is committed to improving maintenance of the water system infrastructure, including repairs, replacements and upgrades. This program supports rehabilitation and replacement of substandard mains; expansion due to private lands development; increased water supply for fire protection; improved water quality; and water system upgrades due to local improvement districts and street improvements. The Portland Water Bureau uses a risk-based, reliability-centered approach to identify, catalog, and prioritize projects to ensure minimal disruption to customers. Distribution main replacements also include appurtenances such as fire hydrants, valves, pressure regulators, service branches, and other facilities. Small projects, under \$200,000, are normally completed by bureau personnel. Projects with construction estimates of more than \$200,000 are typically put out for bid. Many projects in this program provide for the relocation and adjustment of water facilities to accommodate storm drainage and sewer pipelines constructed by the Bureau of Environmental Services (BES), roadway configuration changes, pavement overlays, and bridge improvements for the Portland Bureau of Transportation and the Oregon Department of Transportation. Other bureaus reimburse a portion of the costs based on the age of the existing water facility. In FY 2019-20, the bureau expects to work on about 50 minor distribution mains projects. Recently, there has been an increase in the number of petition mains supporting new development. Also, the bureau expects to complete construction of larger mains at SW Fulton Park Blvd (650 feet replacement) and NE 143rd Ave (730 feet). # Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, other construction fund revenues such as system development charges and interest earnings, and interagency revenues. | Total Expenditures | 0 | 9,811,000 | 14,428,600 | 13,235,675 | 15,990,260 | 21,672,350 | 23,411,850 | 88,738,735 | |--------------------------------------|-------------|-----------|------------|---------------|--------------------|------------|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Meters | Confidence: | Optimal | | Project Cost: | Ongoing
Ongoing | | Area:
Objective: | Citywide
Replacement | # **Project Description** The bureau has thousands of meters that monitor the quantity of water flowing through the system. The bureau purchases about 8,500 meters annually. These meters are tools to effectively and efficiently manage the allocation of costs of service to public agencies, commercial enterprises, and other non-residential customers. The bureau is also installing automated meter-reading devices and non-skid access lids where applicable. The bureau objective is to maintain metering devices to read within 3% of actual values. # Revenue Source(s) The project funding is from a combination of net proceeds from water sales revenue, BES contribution, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 1,030,000 | 1,066,050 | 1,066,050 | 1,066,050 | 1,066,050 | 1,066,050 | 5,330,250 | |--------------------------------------|-------------|-----------|-----------|--------------|-----------|-----------|------------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Services | | | Total P | roject Cost: | Ongoing | | Area: | Citywide | | | | | | | | | Ma | aintenance & | | | Confidence: | Optimal | Oı | iginal Cost: | Ongoing | | Objective: | Repair | #### **Project Description** A service is the connection between the water main and any given customer's service meter. Service connections are always performed by bureau crews. This program funds installation and upgrade of about 1,000 water service connections annually. The funds facilitate construction of replacement water services requested by customers for new development as well as redevelopment. A fee is collected for new service requests to partially reimburse the bureau's costs. # Revenue Source(s) The project funding is from a combination of net proceeds from water sales revenue and construction fund revenues such as system development charges, interagency revenue, and interest earnings. | Total Expenditures | 0 | 6,200,000 | 6,400,000 | 6,400,000 | 6,400,000 | 6,400,000 | 6,400,000 | 32,000,000 | |--------------------|---|-----------|-----------|-----------|-----------|-----------|-----------|------------| | Capital Program | Revised | Adopted | | Capital Plan | | | | | |--------------------------------------|-------------|------------|------------|---------------------------------|------------|------------|---------------------|------------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Field Support | Confidence: | Optimal | | Project Cost:
Original Cost: | | | Area:
Obiective: | Citywide
Efficiency | #### **Project Description** This program funds the supplies, equipment, and facilities that the bureau field crews use to maintain and operate the water system. The bureau's fleet of construction equipment and vehicles are managed through this program. #### Revenue Source(s) The project funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 4,130,000 | 4,274,550 | 4,274,550 | 4,274,550 | 4,274,550 | 4,274,550 | 21,372,750 | |--------------------------------------|-------------|-----------|-----------|---------------|-----------|-----------|------------|---------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Fountains | | | Total P | roject Cost: | Ongoing | | Area: | Central City | | | | | | | | | N | laintenance & | | | Confidence: | Optimal | Oı | riginal Cost: | Ongoing | | Objective: | Repair | # **Project Description** Portland's decorative fountains are among PWB's oldest signature assets. The bureau has been entrusted with the City's decorative fountain infrastructure, including repairs, replacements and upgrades. This budget includes provision for repair of drain lines and valves, replacement of liners, repair and replacement of electrical equipment and lighting systems, repair and replacement of pumps, addition of telemetry, and various improvements to exterior surfaces. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 500,000 |
--------------------------------------|-------------|-----|----------|-------------|-----------|---------|-----------------|----------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Fulton Pump Mains Replacement | | | Total Pr | oject Cost: | 5,079,000 | | Area: | Southwest | | | Confidence: | Low | Ori | ginal Cost: | 5,079,000 | | N
Objective: | laintenance & Repair | # **Project Description** This project will install approximately 2,890 feet of new 20-inch pump main and 450 feet of new 24-inch pump main. The 24-inch pump main includes 300 feet bored under the I-5 Freeway and approximately 150 feet bored under SW Barbur Blvd. The project will also include abandoning approximately 3180 feet of 10-inch pump main and 3,180 feet of 12-inch pump main between the I-5 right-of-way and the Burlingame Tank Site. Several sections of the Fulton Pump Main System were determined by CLEM analysis to be at high risk to the bureau. The crossing of the I-5 Freeway is an uncased 16-inch steel pipe, which would cause severe damage to I-5 and surrounding neighborhoods if it breaks. There have been 15 leaks and breaks since 1965 on the section of mains that will be replaced. In FY 2019-20, the project will continue design. ## Revenue Source(s) | Total Expenditures | 68,346 | 570,000 | 560,000 | 259,000 | 3,540,000 | 105,000 | 0 | 4,464,000 | |--------------------------------------|--------|---------|---------|---------|-----------|---------|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - Greenleaf Tank 3 | | | Total | Project Cost: | 3,095,000 | | Area: | Northwest | | | Confidence: | Low | | Original Cost: | 3,095,000 | | Objective: | Replacement | #### **Project Description** This project will construct a new 175,000-gallon steel water storage tank that meets current seismic standards and install associated 12-inch pipe connections to remove Greenleaf Tank 1 from the system. Greenleaf Tank 1 was documented to be in poor condition in the 2012 Tank Asset Management Plan (AMP), and in recent condition assessments. The condition assessment scores for the Greenleaf Tanks are among the worst ratings of all active tanks in the PWB system. The interior of the tank and the tank foundation are in very poor condition. In FY 2019-20, the project will begin design. # Revenue Source(s) The fundingis from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 30,000 | 60,000 | 320,000 | 345,000 | 555,000 | 1,310,000 | |--|-------------|-----|---------|---------------|---------|---------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - IA - N Rivergate Blvd Bridge Transport | | | Total F | Project Cost: | 650,000 | | Area: | North | | | Confidence: | Low | 0 | riginal Cost: | 650,000 | | Objective: | Replacement | #### **Project Description** This project is in coordination with PBOT which is relocating the local access of two properties. This project will abandon about 1,300 feet of 12 - inch Ductile Iron (DI) pipe and three fire hydrant assemblies. Also, install 2,150 feet of 12 - inch DI pipe, and 90 feet of 24 - inch steel casing under the existing railroad tracks, to loop the existing dead-end water mains and supply the following existing water services: one 10 - inch fire line service, two 6 - inch fire line services, one 3 - inch domestic water services, one 2 - inch domestic water service, one 1 - inch irrigation water service, and 4 fire hydrant assemblies. A bridge approach and structure will be built over top of the existing N Rivergate Blvd, and bridge supports will impact the existing 12 - inch ductile iron water main. The proposed structure will also prevent PWB maintenance crews from accessing the existing water main and water service lines. In FY 2019-20, the project will begin construction in coordination with PBOT. #### Revenue Source(s) The funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 6,295 | 0 | 490,000 | 0 | 0 | 0 | 0 | 490,000 | |---|-------------|-----|-------------|----------|-----------|---|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - IA - SW Capitol Hwy fr Garden Hor | ne Rd S | | Total Proje | ct Cost: | 2,300,000 | | Area: | Southwest | | | Confidence: | Low | Origir | al Cost: | 2,300,000 | C | Objective: | Replacement | #### **Project Description** This project supports PBOT street improvements. The project will abandon 2,500 feet of 6-inch cast iron (CI), 30 feet of 6-inch ductile iron (DI), and 720 feet of 4-inch CI water main, and remove five fire hydrants. Also install 2,908 feet of 8-inch DI and 827 feet of 6-inch DI water main, six fire hydrants, and renew 41 1-inch water service lines. Relocate four fire hydrants. Project will also adjust/relocate 34 existing services and modify one existing regulator's access. In FY 2019-20, the project will complete design in coordination with PBOT. #### Revenue Source(s) | Total Expenditures | 41,187 | 0 | 1,772,500 | 0 | 0 | 0 | 0 | 1,772,500 | |---|--------|---|-----------|---|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | N Jantzen Ave west of Pavilion | | | Total | Project Cost: | 1,400,000 | | Area: | North | | | Confidence: | Moderate | | Original Cost: | 1,290,000 | | Objective: | Replacement | #### **Project Description** This replacement main is recommended for following reasons: (1) as many as six nonstandard services lack complete documentation and documented backflow devices, (2) the nonstandard services have leak histories and other possible undocumented private connections, (3) the asbestos-concrete main (while not affecting water quality) requires specialized training and personal protection for repairs. This project will correct services without backflow devices and replace approximately 2,200 ft. of substandard asbestos-concrete and plastic water lines. The project will also install six fire hydrants. In FY 2019-20, this project will start construction which was delayed by easement negotiations. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 210,294 | 80,000 | 1,081,000 | 0 | 0 | 0 | 0 | 1,081,000 | |--------------------------------------|-------------|--------|-----------|--------------|-----------|---|------------|----------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE 47th Ave and Columbia Blvd LID | | | Total P | roject Cost: | 1,400,000 | | Area: | Northeast | | | Confidence: | Low | Or | iginal Cost: | 1.400.000 | | Objective: | Maintenance & Repair | #### **Project Description** PBOT will be completely rebuilding the right-of-way and installing Stormwater planters overtop of the existing 12-inch cast iron water main. Although the 12-inch pipe is a straight run of pipe, the impacted sections have connections for 12 water service lines. This project will relocate 2,035 feet of 12-inch water main, relocate three fire hydrants, install four new fire hydrants, lower and sleeve 12 1-inch water service lines under proposed stormwater planters, renew nine 1-inch and one 2-inch water service lines. Approximately 110 feet of the relocated pipe will need to be installed in a casing underneath the Columbia Slough. In FY 2019-20, this project will complete design in coordination with PBOT. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | | Confidence: | Moderate | Origii | nal Cost: | 916,000 | Ok | ivi
ojective: | aintenance &
Repair | |--------------------------------------|-------------|----------|-------------|-----------|---------|----|------------------|------------------------| | NE 49th and Roselawn | | | Total Proje | ect Cost: | 916,000 | | Area: | Northeast | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 77,409 | 89,000 | 580,000 | 0 | 0 | 0 | 0 | 580,000 | #### **Project Description** This project will install 2,970 ft of 6-inch ductile iron (DI) main, install 125 ft of 4-inch DI main, renew 82 services, and install 4 hydrants. This group of distribution mains has collectively had eight vertical breaks, six since 2010 on the 4-inch cast iron mains. The 2-inch galvanized mains have had five leaks due to corrosion and pitting and have been noted as in poor condition by field crews. These mains have reached the end of their useful life per Asset Management modelling. In FY 2019-20, the project will begin construction. # Revenue Source(s) | Total Expenditures | 44,356 | 101,000
 130,000 | 646,000 | 0 | 0 | 0 | 776,000 | |---|--------|---------|---------|---------|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - NE Morris St from 123rd Ave to 1 | 27th Ave | | Total | Project Cost: | 450,000 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 450,000 | | Objective: | Replacement | #### **Project Description** This project will install approximately 1,030 feet of 6-inch ductile iron (DI) main. This project will replace a 6 - inch cast iron main that has four breaks and one leak. This main has a history of breaking and is of a cohort prone to failure. In FY 2019-20, the project will continue design. #### Revenue Source(s) The funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 6,742 | 0 | 365,000 | 0 | 0 | 0 | 0 | 365,000 | |--|-------------|-------------|-----------|-----------|---------|-------|-----------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - NE Skidmore from 23rd to 27th Av | | Total Proje | ect Cost: | 465,000 | | Area: | Northeast | | | | Confidence: | Low | Origiı | nal Cost: | 465,000 | Ob | ojective: | Replacement | #### **Project Description** This project will install approximately 1,190 feet of new main, including 1,010 feet of new 6 - inch and 180 feet of new 8 - inch ductile iron (DI) mains, and abandon approximately 675 feet of 2 - inch galvanized main. This project will replace 2-inch galvanized main that has two breaks and four leaks. Per Asset Management, the main has reached the end of its useful life and is in very poor condition. Galvanized main is substandard, is susceptible to water quality deterioration, and is prone to a greater number of leaks than standard materials. In FY 2019-20, the project will continue design. #### Revenue Source(s) The funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 6,317 | 0 | 410,000 | 5,000 | 0 | 0 | 0 | 415,000 | |--------------------------------------|-------------|------|---------|------------|------------------------|---|-------|--------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Outer Powell Transportation Safety | Confidence: | High | | ject Cost: | 3,250,000
1,974,000 | 0 | Area: | Southeast
Replacement | # **Project Description** ODOT is planning to widen the travel roadway and add sidewalks and bike lanes to SE Powell Blvd, which will potentially impact Conduit 3 and the existing distribution mains, water service lines and fire hydrants. This project will review and consult with ODOT during design and design the water system mitigation of relocating 2,410 feet of 8-inch main, installing 260 feet of 6-inch water main. Also, relocate four fire hydrants and install three additional fire hydrants; and renew 43 1-inch water service lines, seven 2-inch water service lines, one 4-inch fireline, and one 6-inch fireline. In FY 2019-20, this project will begin construction in coordination with ODOT. # Revenue Source(s) | Total Expenditures | 184,145 | 1,749,000 | 569,000 | 55,000 | 0 | 0 | 0 | 624,000 | |---|---------|-----------|---------|--------|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-----------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Penridge Mains | | | Total | Project Cost: | 2,530,000 | | Area: | Northwest | | | Confidence: | Low | (| Original Cost: | 2,530,000 | | Objective: | Replacement | #### **Project Description** This project will replace approximately 8,000 feet of existing main and renew 41 1-inch domestic services and install seven hydrants. This work will allow the Penridge Tank to be removed from service without further diminishing already substandard fire flows. The Greenleaf Pump Station is being replaced in a separate project. In FY 2019-20, the project will begin construction. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 164,385 | 260,400 | 1,630,000 | 464,000 | 0 | 0 | 0 | 2,094,000 | |--------------------------------------|-------------|---------|-----------|----------------------------|--------------------|----|-------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pump Stations and Tanks | Confidence: | Optimal | | oject Cost:
ginal Cost: | Ongoing
Ongoing | Ok | Area: | Citywide
Replacement | #### **Project Description** This program maintains a large variety of infrastructure consisting of water storage tanks, pumps, and pump and control facilities. The bureau uses a reliability-centered maintenance analysis to prioritize projects in these areas. The focus for this program continues to be the replacement of the remote telemetry units at over 140 remote sites. The existing units are over 15 years old and are becoming obsolete. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | SCADA System Upgrade 2017 | Confidence: | High | | roject Cost: | 1,386,000
1.136.000 | | Area:
Obiective: | Citywide
Replacement | |--------------------------------------|-------------|-----------|-----------|--------------|------------------------|-----------|---------------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 1,710,000 | 1,123,725 | 3,146,400 | 2,877,300 | 2,851,425 | 2,634,075 | 12,632,925 | # **Project Description** This project will replace all PWB Supervisory control and data acquisition (SCADA) machines (11 servers and 25 workstations) and upgrade the OASyS SCADA application software to the latest version. It will add virtualization of the SCADA servers for faster recovery in the event of catastrophic failure. By 2020, the current SCADA system will be obsolete because the core operating system will not be supported for fixes such as security patches. The replacement and upgrade will ensure that the system remains protected from cyber threats and potential malfunctions. In FY 2019-20, this project will complete upgrades. #### Revenue Source(s) | Total Expenditures | 0 | 1,136,000 | 250,000 | 0 | 0 | 0 | 0 | 250,000 | |--------------------------------------|---|-----------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-------------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | NEW - SE 1st Ave from Oak to Market | | | Total | Project Cost: | 4,336,000 | | Area: | Southeast | | | Confidence: | Low | • | Original Cost: | 4,336,000 | | Objective: | Replacement | #### **Project Description** This project will abandon approximately 3,500 feet of 14-inch cast iron (CI) main next to the railroad in SE 1st Avenue. Relocate 14 domestic services, 5 fire lines and 3 hydrants. Install approximately 2,000 feet of new 6-inch main to pick up these services and hydrants. This project will also construct five cased crossings. This project reduces the business risk associated with catastrophic failure of the 14-inch CI main impacting the Union Pacific's railroad. This project benefits water quality and seismic response in the area, as well as improves staff safety and operational flexibility. In FY 2019-20, the project will begin design. # Revenue Source(s) The funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 120,000 | 761,000 | 3,435,000 | 20,000 | 0 | 4,336,000 | |---|-------------|----------|-------------|-------------|-----------|--------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - SE Holgate Blvd I-205 Bridge Mair | | Total Pr | oject Cost: | 543,000 | | Area: | Southeast | | | | Confidence: | Low | Ori | ginal Cost: | 543,000 | | Objective: | Replacement | #### **Project Description** This project will rehabilitate a 16-inch ductile iron (DI) main located within an I-205 overpass bridge. This work will include replacement of the support system for the 16-inch DI main within the overpass bridge (approx. 300 LF), replacement of approximately 80 LF total of 16-inch DI at the approaches, installation of an expansion joint, and installation of thrust collars at each end of the bridge. The
project is needed because the 16-inch main's support system was identified as failing during a recent inspection. The crossing was isolated to reduce immediate risk. Doing so created two dead end mains that have led to water quality issues in the immediate area. Along with the recommendation of the business case analysis, the water quality concerns are the drivers for the project schedule. In FY 2019-20, the project will begin construction. # Revenue Source(s) The funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 11,390 | 0 | 334,000 | 127,000 | 0 | 0 | 0 | 461,000 | |--------------------------------------|-------------|----------|----------|-------------|-----------|---|-----------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Sunnyside North Reconstruction | | | Total Pr | oject Cost: | 816,000 | | Area: | Southeast | | | Confidence: | Moderate | Ori | ginal Cost: | 1,077,000 | | N
Objective: | laintenance &
Repair | #### **Project Description** This project will replace or add about 700 feet of 6-inch main, 300 feet of 8-inch main, 110 feet of 16 inch main, and multiple services and hydrants. The work also includes about 350 feet of looped water main that are betterments. This is an interagency project due to a new BES project for sanitary sewer mains, manholes, stormwater planters, and reconstructing sanitary sewer laterals that will impact the existing water mains, fittings supported by thrust blocks, and water service pipes. Replacing with a looped main will improve reliability. In FY 2019-20, the project will complete construction in coordination with BES. #### Revenue Source(s) | Total Expenditures | 132,393 | 790,000 | 154,000 | 0 | 0 | 0 | 0 | 154,000 | |---|---------|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |---------------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | SW Boones Ferry Rd at SW Arnold St Br | ridge | | Total | Project Cost: | 502,000 | | Area: | Southwest | | | Confidence: | Low | • | Original Cost: | 560,000 | | Objective: | Replacement | #### **Project Description** This project will abandon two parallel 6-inch cast iron water mains in SW Boones Ferry Rd between SW Comus Ct and SW Arnold St (about 800 feet). Replace with one 460-foot long 8-inch ductile iron water main, attaching the 8-inch pipe to a 125.5 foot long new bridge structure. Renew two water service lines. BES will be removing the existing roadway bed crossing the existing culvert structure under the roadway, in order to construct a 125-foot long bridge structure in SW Boones Ferry Rd north of SW Arnold St. The two existing parallel 6-inch water mains in SW Boones Ferry Rd will be impacted by this roadway removal. BES's consultant will design the pipe on bridge structure water main and bid the water mitigation work. BES will be responsible for a portion of the project cost to design and replace the existing water main. In FY 2019-20, project will start construction in coordination with BES. #### Revenue Source(s) The remaining funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | NEW - SW Troy St from 25th Ave to 28th | | Total Proje | ct Cost: | 409,000 | | Area: | Southwest | | |--|--------|-------------|----------|---------|---|-------|-----------|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 62,490 | 198,000 | 232,000 | 0 | 0 | 0 | 0 | 232,000 | #### **Project Description** This project will install approximately 875 feet of new 6-inch ductile iron (DI) main and abandon approximately 875 feet of 6-inch cast iron (CI) main. The project will renew nineteen (19) 1-inch services and install zero (0) new hydrants. The existing 6-inch CI main is from 1913 and 1952, and has four vertical breaks. In FY 2019-20, the project will continue design and possibly begin construction. #### Revenue Source(s) The funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 42,000 | 364,000 | 3,000 | 0 | 0 | 0 | 367,000 | |---------------------------------------|-------------|------------|-----------|------------|-----------|-----------|----------------|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW - Wash Park PS 2 Transformer Repl | Total Pro | ject Cost: | 1,000,000 | | Area: | Southwest | | | | | Confidence: | Low | Orio | inal Cost: | 1,000,000 | 0 | M
biective: | aintenance &
Repair | #### **Project Description** This project will replace the existing transformers and medium-voltage switchgear at Washington Park Pump Station 2. One of the two twin transformers in Washington Park pump station 2 have failed. The remaining transformer is supplying the load of the failed unit but is now showing signs of degradation. Loss of the second transformer would cause a loss of service to the neighborhood. In FY 2019-20, the project will begin construction. # Revenue Source(s) | Total Expenditures | 3,958 | 800,000 | 188,000 | 0 | 0 | 0 | 0 | 188,000 | |--------------------------------------|-------|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |---------------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Willamette Blvd Bridge Main Replaceme | ent | | Total | Project Cost: | 4,500,000 | | Area: | North | | | Confidence: | Moderate | | Original Cost: | 4,500,000 | | Objective: | Replacement | #### **Project Description** The 20-inch pipeline on the N. Willamette Boulevard Bridge is the primary supply to approximately 5,000 services in North Portland and to the St. John's pipeline crossing of the Willamette River. Both the existing 20-inch pipeline on the bridge and the bridge are in poor condition. The pipeline is vulnerable to failure due to condition and also due to a seismic event. This project will install 950 feet of 24-inch pipe in 42-inch casing, plus an additional 200 feet of un-cased 24-inch pipe to connect to the existing system. The bureau will abandon the existing 20-inch pipeline crossing the Willamette Boulevard Bridge. In FY 2019-20, the project will start construction in coordination with BES. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 142,094 | 715,000 | 624,000 | 2,553,000 | 462,000 | 0 | 0 | 3,639,000 | |--------------------------------------|-------------|----------|---------|--------------|--------------------------|---|-------|--------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Willamette River Pipe Crossing | Confidence: | Moderate | | roject Cost: | 88,000,000
57.000.000 | C | Area: | Central City Replacement | #### **Project Description** The project provides for the replacement of major pipelines to strengthen the transmission link between Powell Butte and the service areas west of the Willamette River, including downtown and the storage reservoirs at Washington Park. The project will include construction of a new seismically strengthened river crossing to replace one or two of the existing Willamette River crossings, and new transmission piping on both sides of the Willamette River. In FY 2019-20, this project will begin construction. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 3,469,175 | 5,600,000 | 38,675,000 | 33,635,000 | 6,410,000 | 0 | 0 | 78,720,000 | |---|-----------|-----------|------------|------------|-----------|---|---|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # **Regulatory Compliance** Water Quality and Regulatory Total Project Cost: Ongoing Area: Undetermined Original Cost: Ongoing Objective: Mandated #### **Project Description** The bureau recognizes the Bull Run Watershed as a diverse ecosystem. The bureau is committed to preserving this habitat and complying with federal regulations using practical, locally driven solutions. Many of the projects in this subprogram respond to the Clean Water Act and Endangered Species Act, including the implementation of the Bull Run Habitat Conservation Plan as adopted by City Council and approved by the National Marine Fisheries Service. Consistent with Habitat Conservation Plan commitments, this program funds easements, purchases land, and supports projects jointly conducted with other watershed partners. #### Revenue Source(s) | Total Expenditures | 0 | 2,080,000 | 2,000,000 | 500,000 | 500,000 | 500,000 | 500,000 | 4,000,000 |
--------------------------------------|---|-----------|-----------|---------|---------|---------|---------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Capital Program Revised Adopted Capital Plan Project Prior Years FY 2018-19 FY 2019-20 FY 2020-21 FY 2021-22 FY 2022-23 FY 2023-24 5-Year Total Supply Bull Run Watershed Total Project Cost: Ongoing Area: Undetermined Maintenance & Confidence: Optimal Original Cost: Ongoing Objective: Repair # **Project Description** The Bull Run Watershed provides one of the highest quality drinking water sources in the United States. The bureau is committed to updating the Bull Run Watershed protection and maintenance procedures and agreements based on the 2007 Bull Run Agreement with the Mt. Hood National Forest. Funds in this program maintain, improve, and protect the watershed roads and facilities. Many of these facilities are between 50 and 70 years old. Projects address the proper functioning of watershed assets, such as the dams and the intake and treatment facilities. In FY 2019-20, Council will review and sign the land agreement for the Exchange. The proposed land exchange would convey approximately 2,800 acres of National Forest System land to the City of Portland in exchange for approximately 2,500 acres of City-owned lands within the Bull Run Watershed Management Unit. #### Revenue Source(s) The purpose of the proposed land exchange is to create a better alignment of land ownership responsibilities with the respective missions of the agencies. The proposed exchange would consolidate City holdings to lands surrounding the two water supply reservoirs and associated infrastructure. The U.S. Department of Agriculture Forest Service would acquire forested uplands that are valuable for natural resource protection and ecosystem management. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 50,000 | 145,000 | 705,000 | 1,000,000 | 1,000,000 | 1,000,000 | 3,850,000 | |--------------------------------------|-------------|----------|---------|-------------|-----------|-----------|------------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dam 1 Needle Valve Replacement | | | | oject Cost: | 3,800,000 | | | Undetermined | | | Confidence: | Moderate | Ori | ginal Cost: | 3,260,000 | | Objective: | Replacement | #### **Project Description** The needle flow control valves are 89 years old and were refurbished 24 years ago. The valves are antiquated, leaky, difficult to open and close, and pose a risk to operator safety. This project will replace the three existing needle valves, actuators, and control panels at Dam 1 with new jet-flow gate valves or fixed-cone valves. In FY 2019-20, the project will continue construction. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Groundwater | | | Total Proj | ect Cost: | Ongoing | | Area: | Northeast | |--------------------------------------|---------|-----------|------------|-----------|---------|---|-------|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 372,940 | 1,147,000 | 2,034,000 | 0 | 0 | 0 | 0 | 2,034,000 | Optimal **Original Cost:** Ongoing # **Project Description** The Columbia South Shore Well Field is Portland's alternative supply of water should the Bull Run Watershed supply be interrupted for any reason. The well field's primary use is to supplement the bureau peak demand in summers. If flow from Bull Run source must be interrupted or augmented due to storm-caused turbidity, drought conditions, or other causes, then the bureau pumps groundwater. The groundwater supply also allows the bureau to continue to operate while constructing and operating a filtration facility. Projects funded in this program improve the maintenance of this aging infrastructure, including repairs, selective replacements, and upgrades. # Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue and other construction fund revenues, such as system development charges and interest earnings. | Total Expenditures | 0 | 910,000 | 600,000 | 600,000 | 600,000 | 600,000 | 600,000 | 3,000,000 | |--------------------|---|---------|---------|---------|---------|---------|---------|-----------| | | | , | , | , | , | , | , | | Confidence: Efficiency Objective: | Capital Program | | Revised | Adopted | | Capital Plan | | | | |---------------------------------------|-------------|------------|------------|----------------|--------------|------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 |) 0 | 0 | 0 | 0 | 0 | | NEW - Groundwater PS Roof Replacement | ent | | Total | Project Cost: | 728,000 | | Area: | Northeast | | | Confidence: | Low | 1 | Original Cost: | 728,000 | | Objective: | Maintenance & Repair | #### **Project Description** This project will replace 11,000 sq. ft. of existing roofing on both Groundwater Pump Gallery and Control Buildings. The existing roofs on these two buildings are at the end of their design lives. The original roofs were installed when the Groundwater PS facility was built in 1982 and was replaced in 2000. Groundwater Operators have reported instances of numerous leaks over the past several years. Since the roof is already showing signs of failure, it should be replaced, and the work coordinated with installation of a new solar array for best results. In FY 2019-20, the project will begin design. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | <u> </u> | | | | | | | | | |---|-------------|--------|----------|-------------|-----------|---|-----------------|-----------------------| | Total Expenditures | 0 | 10,000 | 80,000 | 638,000 | 0 | 0 | 0 | 718,000 | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FUTURE - Howell-Bunger Valve Improvements | | | Total Pr | oject Cost: | 1,647,000 | | | ndetermined | | | Confidence: | Low | Ori | ginal Cost: | 1,647,000 | O | Ma
bjective: | intenance &
Repair | #### **Project Description** This future project will replace existing appurtenances associated with the three (3) Howell-Bunger valves at Dam #2, including the actuators, external linkages and gearboxes, control infrastructure, electrical service and panels, and the aerial cable. The Howell-Bunger Valves planning report identified site risks associated with the continued use of the Howell-Bunger valves at Headworks. PWB's risk-analysis evaluation process (CLEM) identified two Medium risks related to 240 V obsolete power and personnel disability due to arc flashing. Obsolete power hinders PWB's ability to repair or replace failing system components at Headworks. Total lifecycle benefits are estimated at \$2.86 million and exceed the estimated project cost at a ratio of 1.5. The project also supports federal dam regulations (FERC) and environmental conservation requirements per our Habitat Conservation Plan (HCP). In FY 2022-23, the project will begin design. # Revenue Source(s) The funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 273,000 | 1,360,000 | 1,633,000 | |--------------------------------------|-------------|---------|--------------|----------|-----------|---------|------------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Microwave Communications System | | | Total Projec | ct Cost: | 1,700,000 | | Area: U | Indetermined | | | Confidence: | Optimal | Origina | al Cost: | 2,214,000 | | Objective: | Replacement | #### **Project Description** The bureau microwave equipment is obsolete and parts are no longer available from the manufacturer. In addition, the Bureau of Technology Services recommends changing the system to increase the reliability and bandwidth. In the past year, there have been two equipment failures on the Council Crest tower, which has resulted in data loss. This project will replace existing microwave communications equipment on seven towers and facilities throughout the system with new equipment. In FY 2019-20, the project will complete construction. # Revenue Source(s) | Total Expenditures | 467,309 | 700,000 | 310,000 | 0 | 0 | 0 | 0 | 310,000 | |--------------------|---------|---------|---------|---|---|---|---|---------| |--------------------|---------|---------|---------|---|---|---|---|---------| | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--------------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Road 10E MP 6.2 - 8.2 | | | Total | Project Cost: | 3,800,000 | | Area: | Southeast | | | Confidence: | Low | (| Original Cost: | 1,652,000 | | Objective: | Maintenance & Repair | #### **Project Description** This project will grind existing pavement, restore road subgrade, pave, and stripe 2 miles of Road 10. The road will
be brought up to current standards, using fill and walls to add an average of 2 feet of width to the segment. Approximately 10 culverts will be replaced with aluminum alloy pipe. This segment of Road 10 is part of the primary access to Dam 1. It provides access from Headworks to secondary egress from the watershed, should the main route be blocked. This segment spans the location of a rollover accident caused by an unsupported road edge at a particularly narrow point. This key segment will be in Poor condition by the time construction begins and the width does not meet the current design standard for a Class A road. This project is recommended by the Bull Run Roads Asset Management Plan (Aug 2012). Construction scheduling will reflect seasonal restrictions for the watershed. In FY 2019-20, the project will begin construction. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 160,000 | 110,000 | 1,465,000 | 0 | 0 | 0 | 1,575,000 | |--------------------------------------|---|---------|---------|--------------|-----------|---|---|----------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Road 10R MP 28.77 to 31.85 | | | Total F | roject Cost: | 2,100,000 | | | Undetermined Maintenance & | Confidence: Moderate Original Cost: 2,100,000 Objective: Repair #### **Project Description** This segment of Road 10 provides access from Bull Run Lake to secondary egress from the watershed, should the main route be blocked. This secondary road is considered at the low end of fair condition with a remaining service life of approximately five years. This project is recommended by the 2012 Bull Run Roads Asset Management Plan. This project will grind existing pavement, restore road subgrade, reconstruct turnouts, pave, and stripe 3.08 miles of Road 10. The road meets the design width for this Class B segment; however several failures have occurred in turnouts designed to accommodate passing vehicles. The road condition assessment indicates the average width of this road meets the design standard, however isolated widening may be required. Current condition ratings indicate one culvert will be replaced. Culvert inspection during design may indicate the need to replace more. In FY 2019-20, this project will begin construction. # Revenue Source(s) | Total Expenditures | 239,893 | 70,000 | 1,795,000 | 0 | 0 | 0 | 0 | 1,795,000 | |--------------------------------------|---------|--------|-----------|---|---|---|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |--------------------------------------|-------------|------------|------------|----------------|------------|------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Support | | | | | | | | | | NEW - Mt. Tabor Interpretive Project | | | Total | Project Cost: | 570,000 | | Area: | | | | Confidence: | Low | , | Original Cost: | 570,000 | | Objective: | Maintenance & Repair | # **Project Description** This project will develop an interpretive program to educate the public about the history of the Mt. Tabor Reservoirs in particular and the City of Portland potable water system overall. The development of this interpretive program was a condition of the final findings and decision of the Landmarks Commission in LU 14-218444 HR EN rendered on February 9, 2015. In 2019-20, the project will continue design. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Planning | | | Total Pro | ject Cost: | Ongoing | | Area: U | ndetermined | |--------------------------------------|---------|---|-----------|------------|---------|---|---------|-------------| | Net Operations and Maintenance Costs | 108,171 | 0 | 292,000 | 6,000 | 0 | 0 | 0 | 298,000 | | Total Expenditures | 108.171 | 0 | 292.000 | 6.000 | 0 | 0 | ٥ | 298.000 | # **Project Description** This program consists of general planning studies for projects needed to improve the operation of the water system. These include pressure zone adjustments, facility modifications, and system element studies. In FY 2019-20, the bureau will complete work on the Supply System Mater Plan and Sandy River Station Facilities Plan. We will also begin work on the Decorative Fountains Master Plan. The bureau will also continue studies on topics such as water quality, tank and pump station issues, groundwater upgrades, and isolation of transmission pipeline elements. ## Revenue Source(s) The project funding is from water sales revenue. | Total Expenditures | 0 | 2,900,000 | 3,074,515 | 3,118,000 | 3,105,000 | 3,105,000 | 3,105,000 | 15,507,515 | |--------------------------------------|---|-----------|-----------|-----------|-----------|-----------|-----------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # Transmission/Terminal Storage Conduits and Transmission Mains Total Project Cost: Ongoing Area: Undetermined Maintenance & Confidence: Optimal Original Cost: Ongoing Objective: Repair #### **Project Description** The conduits that bring water to Portland from the Bull Run watershed are pipes 56 to 72 inches in diameter. Service to the City's wholesale customers is a key reason for the bureau's commitment to improve maintenance of this aging infrastructure. In future years, the bureau plans to rehabilitate four to five miles of conduits each year at an estimated cost of \$4 to \$5 million dollars per mile. #### Revenue Source(s) | Total Expenditures | 0 | 955,000 | 2,070,000 | 2,500,000 | 5,000,000 | 10,000,000 | 10,000,000 | 29,570,000 | |--------------------------------------|---|---------|-----------|-----------|-----------|------------|------------|------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | vised Adopted Capital Plan | | | | า | | |------------------------------------|-------------|------------|----------------------------|----------------|------------|------------|------------|----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Gresham Conduit 2 Trestle Upgrades | | | Total | Project Cost: | 1,300,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 1,150,000 | | Objective: | Maintenance & Repair | #### **Project Description** This project will install 13 ring girders and scour protection on both the El Camino and Beaver Creek trestles. These improvements mitigate Conduit 2 failure risks due to seismic and flooding events, which will improve the bureau's supply resiliency due to natural disasters. In FY 2019-20, the project will complete construction. # Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 383,200 | 296,000 | 627,000 | 0 | 0 | 0 | 0 | 627,000 | |--|-------------|----------|-----------|----------|-----------|-----------|---|------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Powell Butte Reservoir 1 Roof Upgrades | Total Proje | ct Cost: | 6,056,000 | Ar | ea: | Southeast | | | | | Confidence: | Low | Origin | al Cost: | 6.056.000 | Obiecti | | aintenance &
Repair | #### **Project Description** This project will design and construct multiple structural improvements to the Powell Butte Reservoir 1 (PBR1) roof, including removal of existing overburden; a new rubberized cover; new perimeter concrete aprons around the existing opening, and a new drainage system above the roof. PWB staff have documented water leaking through the roof of PBR1. The reservoir has temporarily been placed out of service. Construction for this project will begin in FY 2019-20. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Rockwood PUD Meter | Confidence: | High | | roject Cost: | 630,000
530,000 | | Area: | East
Efficiency | |--------------------------------------|-------------|---------|-----------|--------------|--------------------|---|-------|--------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 125,000 | 1,211,000 | 4,720,000 | 0 | 0 | 0 | 5,931,000 | # **Project Description** This project will design and construct a replacement meter vault outside of the traffic lanes to reduce risk. The existing vault houses a wholesale meter with instrumentation and requires the closure of multiple lanes to access. Due to width and height restrictions, the business case identifies a high risk exposure to injury to staff working in the vault. The new vault will be in the parking lane and sidewalk area, and will contain a check valve. Piping will be installed to reconnect the supply main to the distribution main. In FY 2019-20, this project will continue easement work and begin construction. # Revenue Source(s) | Total Expenditures | 141,961 | 10,000 | 245,000 | 185,000 | 0 | 0 | 0 | 430,000 | |--------------------------------------|---------|--------|---------|---------|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised |
Adopted | | | Capital Plan | 1 | | |---------------------|-------------|------------|------------|---------------------------------|------------|--------------|---------------------|-----------------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Terminal Reservoirs | Confidence: | Optimal | | Project Cost:
Original Cost: | 0 0 | | Area:
Obiective: | Southeast
Mandated | #### **Project Description** The Terminal Reservoirs program includes conveying water from the supply facilities to the retail distribution system. Major assets in this program include the the terminal reservoirs, such as those at Powell Butte, Kelly Butte, and Washington Park. The program provides for the rehabilitation, replacement, and expansion of smaller reservoir system assets. #### Revenue Source(s) The program funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 100,000 | 165,000 | 100,000 | 100,000 | 100,000 | 100,000 | 565,000 | |--------------------------------------|-------------|---------|---------|--------------|-----------|---------|-----------------|-------------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | WA Park Hypochlorite Improvements | | | Total P | roject Cost: | 1,740,000 | | Area: | Southwest | | | Confidence: | Low | Or | iginal Cost: | 1,740,000 | | N
Objective: | laintenance &
Repair | #### **Project Description** This project will design and construct new feed systems for hypochlorite and aqueous ammonia and make upgrades to the existing chlorine building to improve safety and accommodate expanded operation. The existing hypochlorite feed system is over 20 years old, in very poor condition, and must be expanded to provide disinfection for new additional required water features. The poor condition and limited capacity of the system results in high risks including the potential to not meet water quality regulations and safety risks for operators. Design for this project will continue in FY 2019-20. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund reneunues such as system development charges and interest earnings. | Washington Park | Confidence: | High | | roject Cost: | 205,000,000
61,132,686 | | Area:
Objective: | West
Mandated | |--------------------------------------|-------------|---------|---------|--------------|---------------------------|---|---------------------|------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 188,000 | 344,000 | 1,208,000 | 0 | 0 | 0 | 1,552,000 | # **Project Description** The project will plan, design, and construct a new seismically resilient buried reservoir to replace open Reservoir #3 at Washington Park. This project is part of compliance with the federal LT2 mandate to replace the open reservoirs. It is assumed that Reservoir #4 will be used as the overflow detention, dechlorination, and stormwater structure. The buried reservoir would be topped with a reflecting pond and historical features will be protected as much as possible. In FY 2019-20, this project will continue construction. # Revenue Source(s) | Total Expenditures | 69,998,938 | 33,555,021 | 35,611,000 | 31,795,000 | 9,300,000 | 12,750,000 | 11,820,000 | 101,276,000 | |--------------------------------------|------------|------------|------------|------------|-----------|------------|------------|-------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | Revised | Adopted | Capital Plan | | | | | |-----------------|------------------------|------------|--------------|------------|------------|------------|--------------| | Project | Prior Years FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | **Treatment** Water System Filtration Total Project Cost: 500,000,000 Area: Undetermined Confidence: Low Original Cost: 500,000,000 Objective: Mandated #### **Project Description** The Portland City Council has directed the Water Bureau to comply with the Oregon Health Authority's order to treat drinking water from the Bull Run Watershed for Cryptosporidium by proceeding with planning, design and construction of a filtration plant. The first step will be to develop a Basis of Design Report. This Basis of Design Report will include evaluation of needs and alternatives, implementation of a pilot study, and the creation of the report. The next step will be hiring a design consultant and managing the design process. This will be followed by construction through an alternative construction method. In FY 2019-20, the project will complete planning. #### Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 933,242 | 6,090,000 | 12,735,000 | 30,750,000 | 34,875,000 | 40,650,000 | 48,000,000 | 167,010,000 | |--------------------------------------|-------------|-----------|------------|---------------|------------|------------|------------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Corrosion Control Improvements | | | Total F | Project Cost: | 19,961,000 | | Area: | Undetermined | | | Confidence: | Low | 0 | riginal Cost: | 19,961,000 | | Objective: | Mandated | ## **Project Description** The project will design and construct a corrosion control treatment facility at the Lusted Hill Treatment Facility. The project is required to maintain compliance with the Lead and Copper Rule (LCR) and meet Oregon Health Authority's (OHA) compliance schedule to implement improved corrosion control treatment. In FY 2019-20, this project will continue design. ## Revenue Source(s) The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 322,132 | 1,820,000 | 1,601,000 | 7,482,000 | 8,230,000 | 461,000 | 0 | 17,774,000 | |---|-----------|-----------|-----------|--------------|-----------|-----------|-----------|--------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 734,000 | 1,475,000 | 1,475,000 | 3,684,000 | | | | | | | | | | | | NEW - Headworks Screenhouse 3 Roof Re | placement | | Total P | roject Cost: | 370,000 | | | Undetermined | #### **Project Description** This project will replace the entire roof of Headworks Screenhouse #3 building, which includes relocating an existing communications tower on top of the building to allow for the roof replacement. The roof of the Screenhouse #3 building is leaking and well past its useful life. The existing roof was replaced in 1993. It is a flat built-up bitumen material that is now 25 years old and is in poor condition. Over the last few winter seasons the roof has been leaking as reported by the Headworks operators. Some of the leaking water falls directly onto the control center and onto sensitive equipment in the enclosed loading dock. Evidence of leaking water can also be observed from inside the building. In FY 2019-20, the project will complete construction. #### Revenue Source(s) | Total Expenditures | 0 | 0 | 125,000 | 0 | 0 | 0 | 0 | 125,000 | |--------------------------------------|---|---|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Program | | Revised | Adopted | | Capital Plan | | | | |-----------------|-------------|------------|------------|----------------|--------------|------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Treatment | | | Total | Project Cost: | Ongoing | | Area: | Undetermined | | | Confidence: | Optimal | (| Original Cost: | Ongoing | | Objective: | Mandated | # **Project Description** The Treatment Program provides for meeting or exceeding the federal and state requirements for a public water system utilizing an unfiltered surface water source as well as a groundwater source. # Revenue Source(s) | Total Expenditures | 0 | 0 | 0 | 100,000 | 100,000 | 100,000 | 100,000 | 400,000 | |---|---|---|---|---------|---------|---------|---------|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # **City Budget Office** | Capital Program | | Revised | Adopted | | | Capital Plan | | | | |---|----------------|-----------------|------------------|----------------|--------------------|---------------|------------|--------------|--| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | | Special Projects | | | | | | | | | | | Budget SW Replacement | | | Tota | Project Cost: | 1,083,346 | | Area: | Citywide | | | | Confidence: | Moderate | | Original Cost: | 1,083,346 | | Objective: | Replacemen | | | Project Description | | | | | | | | | | | The City Budget Office is replacing BRA: was appropriated in FY 2015-16 and has agreements. For FY 2019-20, \$361,718 | been carried o | ver twice and i | s sufficient res | ource to cover | the full cost of i | mplementation | | | | | Revenue Source(s) | | | | | | | | | | | One-time General Fund resources. | | | | | | | | | | | Total Expenditures | 0 | 721,628 | (| 0 | 0 | 0 | 0 | (| | |
Net Operations and Maintenance Costs | 0 | 0 | (|) <u> </u> | 0 | 0 | 0 | 0 | | # **Portland Police Bureau** | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |-----------------------------------|-------------|------------|------------|---------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | FY 2023-24 | 5-Year Total | | Special Projects | | | | | | | | | | NEW - Police Asset Capitalization | | | Total | Project Cost: | 160,000 | | Area: | North | Moderate #### **Project Description** System development capitalization of the SAMS database associated with the National Sexual Assault Kit Initiative to address the issue of unsubmitted sexual assault kits. Original Cost: 160.000 #### Revenue Source(s) This project is funded with National Sexual Assault Kit Initiative federal grant resources from the U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Assistance. | Total Expenditures | 0 | 160,000 | 160,000 | 0 | 0 | 0 | 0 | 160,000 | |--------------------------------------|---|---------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | NEW - Police MDC Replacement Total Project Cost: 2,717,225 Area: Undetermined Original Cost: 2,717,225 Objective: Replacement #### **Project Description** The Police Bureau will replace all of the mobile data computers in its fleet of vehicles in mid-calendar 2018. Confidence: # Revenue Source(s) The resources come from MDC replacement reserves in the BTS Fund, the Public Safety Reserve (residual of PSSRP) for the portion not covered by replacement reserves, and a 10% contingency covered by federal asset forfeiture proceeds in Fund 222. | NEW - Police RMS Replacement | Confidence: | Low | Total Proje | ct Cost: | 5,000,000
5,000,000 | | Area:
Obiective: | North
GRO: New | |---|-------------|-----------|-------------|----------|------------------------|---|---------------------|-------------------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures | 0 | 2,142,023 | 0 | 0 | 0 | 0 | 0 | 0 | #### **Project Description** The Police Bureau owns and operates a records management system (RMS) for reports and related law enforcement information. This system is critical to the operation of the Police Bureau, processing police reports, and related mandatory functions. The Regional Justice Information Network (RegJIN) established a body of more than 40 partner agencies with an agreement that governs shared use and cost recovery. Most partners have left, shifting a large cost to the bureau. This project will replace the system with a new RMS the bureau hopes will be more cost effective to operate independent of partners. # Revenue Source(s) The bureau has set aside an equipment replacement reserve of \$2.0 million in one-time resources to implement a new RMS with a target date in FY 2021-22. Actual cost may be more than twice the amount now in reserve. The bureau will continue to work to identify additional resources to fund this project. | Total Expenditures | 0 | 0 | 0 | 0 | 2,500,000 | 2,500,000 | 0 | 5,000,000 | |--------------------------------------|---|---|---|---|-----------|-----------|---|-----------| | Net Operations and Maintenance Costs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | GRO: New Objective: